UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF FLORIDA

CASE NO. 09-21406-CIV-WILLIAMS/TURNOFF

TRILOGY PROPERTIES LLC, a Florida limited liability company <i>et al.</i> ,)
Plaintiffs,)
vs.)
SB HOTEL ASSOCIATES LLC, a Delaware limited liability company <i>et al.</i> ,)
Defendants.)

PLAINTIFFS' MOTION TO SUPPLEMENT RECORD ON SUMMARY JUDGMENT

Plaintiffs, TRILOGY PROPERTIES LLC, GAETANO SALERNO, JOSEPH SALERNO, RICHARD ATKINSON, MICHELLE GERLICK, ROBERT PICCOLI, VICTOR SENOFONTE, and MARYANNE GREELEY, individually and in her capacity as Executor of the Estate of GRANT GREELEY, (collectively, "Plaintiffs"), by and through undersigned counsel, hereby move to supplement the record on summary judgment with the transcript of Donald Trump's deposition taken in two related state-court actions, and in support state the following:

1. On November 5, 2013, the deposition of Donald J. Trump ("Mr. Trump"), a Defendant in this action, was taken in two related actions pending in the Circuit Court of the 17th Judicial Circuit in and for Broward County, *Matthew Abercrombie et al. v. SB Hotel Associates LLC et al.*, Case Nos. 08-06072-CACE-07 & 09-01853-CACE-07 ("Abercrombie"), and *Deer Valley Realty Inc. v. SB Hotel Associates, LLC et al.*, Case No. 12-10560-CACE-07 ("Deer Valley"). Abercrombie and Deer Valley are lawsuits brought by 82 plaintiffs who, like the

Plaintiffs in this case, paid deposits toward units in the proposed Trump International Hotel & Tower in Fort Lauderdale.¹

- 2. A true copy of Mr. Trump's deposition taken *Abercrombie* and *Deer Valley*, with selected exhibits, is attached hereto as **Exhibit A**.²
- 3. The record on summary judgment in this case should be supplemented with Mr. Trump's deposition. The deposition comprises evidence, obtained after the conclusion of summary judgment briefing, that is highly relevant to the issues presented here in important respects, including the extent to which Mr. Trump and the Trump Organization misrepresented the degree of their involvement in the project. In particular,
 - a) Mr. Trump admitted that his reputation for financial wealth and successfully completing projects enables units in Trump-branded condominiums to be sold at a premium, because people "respect me **and my ability to get things done**." Tr. at 32-33 (emphasis added).
 - b) Mr. Trump testified, based on his "feeling," that it was "common knowledge" he was not developing the Trump Fort Lauderdale project and just licensing his name. Tr. at 57, 59.
 - c) Mr. Trump had the financial wherewithal to complete the Trump Fort Lauderdale project. Tr. at 116.
 - d) Mr. Trump has never walked away from a project where he was the owner of the building, and has always found a way to get the job done. Tr. at 117.

Abercrombie and Deer Valley are set for trial in Broward County during the January 6 through March 28, 2014 trial period.

² Citations to the transcript are to "Tr."

- e) Mr. Trump was not "bothered" by the representation that he was an investor in the Trump Fort Lauderdale project, even though he invested no money. Tr. at 143-44.
- f) Donald Trump Jr. personally approved a press release stating that Mr. Trump was "behind" the Fort Lauderdale project, as well as a letter signed by Mr. Trump as "President and CEO" to prospective purchasers stating that, "we have commenced construction of Trump International Hotel & Tower, Fort Lauderdale!" Tr. Exs. 918, 926.

WHEREFORE, Plaintiffs respectfully request that the Court enter an order supplementing the record with the attached deposition, and granting such other and further relief as may be necessary and proper. A proposed order is being concurrently submitted.

Undersigned counsel certifies that prior to filing this motion, he conferred by email with Herman Russomanno III, counsel for Defendants Donald J. Trump and Trump Organization, LLC, regarding the relief sought, and that Defendants Donald J. Trump and Trump Organization, LLC oppose the motion.

~signature page follows~

DATED: November 26, 2013

RESPECTFULLY SUBMITTED,

s/Jared H. Beck
By: Jared H. Beck

BECK & LEE TRIAL LAWYERS

JARED H. BECK Florida Bar No. 20695 ELIZABETH LEE BECK Florida Bar No. 20697 66 W. Flagler Street, Suite 1000 Miami, Florida 33130 Telephone: (305) 789-0072 Facsimile: (786) 664-3334

jared@beckandlee.com elizabeth@beckandlee.com

Attorneys for Plaintiffs

CERTIFICATE OF SERVICE

I hereby certify that on November 26, 2013, I electronically filed the foregoing

PLAINTIFFS' MOTION TO SUPPLEMENT RECORD ON SUMMARY JUDGMENT

with the Clerk of the Court using CM/ECF. I also certify that the foregoing document(s) are being served this day on all counsel of record or pro se parties identified on the attached Service List in the manner specified, either via transmission of Notices of Electronic Filing generated by CM/ECF or in some other authorized manner for those counsel or parties who are not authorized to receive electronically Notices of Electronic Filing.

SERVICE LIST

Trilogy Properties LLC et al. v. SB Hotel Associates LLC et al. Case No. 09-21406-CIV-WILLIAMS/TURNOFF United States District Court, Southern District of Florida

HERMAN J. RUSSOMANNO, ESQ. Russomanno & Borrello, P.A. Museum Tower – Penthouse 2800 150 West Flagler Street Miami, FL 33130 Telephone: 305-373-2101

Facsimile: 305-373-2101 hrussomanno@russomanno.com

Attorneys for Defendants Trump Organization, LLC and Donald J. Trump

Exhibit A

IN THE CIRCUIT COURT OF THE 17TH JUDICIAL CIRCUIT
IN AND FOR BROWARD COUNTY, FLORIDA

----X

MATTHEW ABERCROMBIE, et al.,

Plaintiffs,

-against- Case No.: 08-060702

CACE (07)

Case No.: 09-01853

CACE (07)

SB HOTEL ASSOCIATES, LLC, BAYROCK GROUP, LLC, DONALD TRUMP, ROY STILLMAN, CHICAGO TITLE INSURANCE COMPANY and CORUS BANK, N.A.,

Defendants.

----X

DEPOSITION OF DONALD J. TRUMP, the

Defendant herein, on Tuesday, November 5, 2013, at

725 Fifth Avenue, New York, New York at 9:30 A.M.,

pursuant to Florida Rules of Civil Procedure

1.310(b)(6), and held before a Notary Public in and

for the State of New York.

1 APPEARANCES 2 3 JOSEPH E. ALTSCHUL, LLC Attorneys for the Plaintiff Matthew 4 Abercrombie 2717 West Cypress Creek Road 5 Fort Lauderdale, Florida 33309 6 JOSEPH E. ALTSCHUL, ESQ. MICHELLE ORIA, ESQ. 7 Telephone: 954-556-4821 954-343-5600 Fax: 8 E-Mail: michelle@jealegal.com 9 10 11 12 13 BECK & LEE TRIAL LAWYERS Attorneys for the Plaintiff Deer Valley 14 Realty, Inc. 66 West Flagler Street, Suite 1000 15 Miami, Florida 33130 16 BY: JARED H. BECK, ESQ. 17 Telephone: 305-789-0072 786-664-3334 18 jared@beckandlee.com 19 20 21 22 23 24 25

1 APPEARANCES 2 3 THE TRUMP ORGANIZATION Attorneys for the Defendant Donald J. 4 Trump 725 Fifth Avenue 5 New York, New York 10022 6 BY: ALAN G. GARTEN, ESQ. 7 Telephone: 212-836-3203 Fax: 212-980-3821 8 E-Mail: Agarten@trumporg.com 9 10 11 CONRAD & SCHERER, LLP Attorneys for Defendants Merrimac Ventures 12 LC and Ramola Motwani 633 South Federal Highway, Floor 2 13 Fort Lauderdale, Florida 33301 14 BY: JERRY D. TAMAYO, ESQ. Via Telephone Conferencing 15 Telephone: 954-463-9244 E-Mail: jdtpleadings@conradscherer.com 16 17 18 ALSO PRESENT: 19 Plaintiffs James and Brian Halcrow Plaintiff George K. Cather 20 Plaintiff Barry Silverman 21 APPEARING: CARLOS NUNEZ, VIDEOGRAPHER 22 23 24 25

1 Stand by. This is tape VIDEOGRAPHER: 2 No. 1 of the video taped deposition of 3 Mr. Donald J. Trump in the matter of Matthew 4 Abercrombie, et al versus SB Hotel Associates, 5 in the Circuit Court of the 17th Judicial 6 Circuit, in and for Broward County, Florida. 7 Case No.: 08-060702 CACE (07), also Case No.: 8 09-01853 CACE (07). This deposition is being 9 held at the Trump Organization, 725 Fifth 10 Avenue, New York, New York, on November 5, 2013 11 at approximately 10:04 a.m. 12 My name is Carlos Nunez, I am a video 13 legal specialist. The court reporter for today 1 4 is Ms. Margaret Clark. Will Counsel please 15 introduce themselves. 16 MR. ALTSCHUL: I'm Joseph Altschul, I'm 17 here with my associate Michelle Oria and also 18 with Plaintiffs Barry Klein, George Cather, 19 Brian Halcrow and James Halcrow. 20 Jared Beck on behalf of MR. BECK: 21 Plaintiffs Deer Valley Realty. 22 MR. GARTEN: Allen Garten on behalf of 23 Mr. Trump. 24 VIDEOGRAPHER: Please swear in the 25 witness.

1 D-O-N-A-L-D T-R-U-M-P 2 called as a witness, having been duly 3 sworn by Margaret E. Clark, a Public 4 Notary in and for the State of New York, 5 was examined and testified as follows: 6 EXAMINATION BY 7 JOSEPH ALTSCHUL, ESQ.: 8 Please state your name and address for 0. 9 the record. 10 Donald J. Trump, 725 Fifth Avenue, New Α. 11 York, New York 10022. 12 0. Good morning, Mr. Trump. 13 Α. Good morning. 1 4 Thank you for taking the time to sit with 0. 15 us today and I will do what I can to streamline it 16 and not waste any of our time? 17 Α. Thank you. 18 I want to get a little bit of background 19 before we get into the project on different deals 20 that you're involved in, whether it's as a developer 21 or licensor and just kind of understand some of the 22 terminology that you use. If you could explain to 23 me, please and if my question isn't precise enough, 24 just tell me and I will be happy to --25 Α. It's a very big question, we could be

Donald Trump

here for a long time, but I think in a nutshell, I'm a builder in New York. Generally when I venture outside of New York, I do a form of a license, I become a licensor and form relationships where we will sort of get involved in the look of the units, the beauty of the units, et cetera, et cetera, but we would not be a developer. It's just generally too far away.

There could be an occasion where we may buy things for our own use, like in Los Angeles, I own property, but I generally speak and feel when you're outside of a certain jurisdiction, you should leave the developing to other people.

- Q. With the Chicago project, were you the developer of that project?
 - A. Yes.

1.5

- Q. So in that case you went contra to your local jurisdiction rule?
- A. That is correct. Generally speaking, I wouldn't, but in that case, I was the developer and I own it. I'm the developer and the owner in that case, yes.
 - Q. And Las Vegas project is the same?
 - A. Las Vegas would be the same, yes.

Donald Trump

- Q. Are there other projects that you have gone outside of -- and you mentioned the Los Angeles project?
 - A. Yes.

1.5

- Q. Are there other hotel condominium projects outside of the New York area where you're actually the owner or the developer as opposed to just being a licensee in your name?
- A. I can't think of any. I can't think of any. In Florida, as you know, we're a licensor.

 Not in your Florida, I mean in Miami and the desert and others we're a licensor in Toronto we're a licensor. I can't think of any others.
- Q. When you're using the terminology, owner and developer, are those interchangeable, those terms?
- A. No, you can be a developer without being an owner I guess. But, potentially, if you're paid to be a developer, but a developer is where you literally negotiate every contract from top to bottom, from foundations to super structure to the purchase of windows. I do that as a developer.
- Q. And in Chicago and Las Vegas, you were both the developer and the owner?

1 Donald Trump 2 Α. That is correct, yes. 3 Q. When you develop your projects in Las 4 Vegas or Chicago, do you do them in your personal 5 name or do you set up some kind of limited liability 6 company for that project? 7 I use corporations. Α. 8 0. Do you use stand alone corporations? 9 Α. A sub-Chapter S corporations. 10 0. But are they single use corporations? 11 MR. GARTEN: Objection to form. 12 0. And if you do not understand please tell 13 me. 1 4 No, I understand the question. Α. I think 15 generally speaking, it would be yes, corporations 16 for that particular job, yes. 17 So you don't use the Trump Organization 18 to actually own an individual job like Chicago or 19 Las Vegas? 20 Α. Not to the best of my knowledge. Perhaps 21 my lawyers would be more accurate, but not to the 22 best of my knowledge. 23 In those cases, and let's just take

Chicago or Las Vegas, do you also use licensing

agreements between whichever of your entities owns

24

1 Donald Trump 2 your intellectual property and the entity that is a 3 developer or owner of the building? 4 Objection to form. MR. GARTEN: 5 Α. I don't think so. 6 Now in this case, you're familiar with Ο. 7 the Fort Lauderdale project, correct? 8 Yes, I am. Α. 9 If I just refer to the project, we can 0. 10 agree that it's the Fort Lauderdale Hotel, Trump 11 International Hotel and Tower? 12 Α. Sure. 13 0. Let me show you a document that I'm going 14 to mark as Exhibit 898 -- and Allen I'm just picking 15 up where we left off. I'm only going to go into the 16 text on the bottom of the first page. 17 (Whereupon, a document was marked as 18 Exhibit 898, for identification, as of this 19 date.) 20 Α. Okay. 21 My first question is, have you seen this Q. 22 document before? 23 I don't know, it probably, it's a long Α. 24 What is the date of the document? time ago. 25 it's possible I've seen it, I don't know.

10 1 Donald Trump 2 If you would read the language at the Q. 3 very bottom of the page. 4 Α. Trump International Hotel and Tower is 5 not owned, developed, or sold by Donald J. Trump or 6 his affiliates, and then it gets very rough. 7 language, I can't really read it too well. It uses 8 the Trump International, et cetera. It's a correct 9 statement. 10 0. That was my question. Do you agree with 11 this statement? 12 Yes, I do agree with it, yes. 13 Let me also show you what I'm marking as 0. 14 Exhibit 899 and ask you to take a look at this 15 document. 16 (Whereupon, a document was marked as 17 Exhibit 899 for identification, as of this 18 date.) 19 Α. Yes. 20 Have you seen this statement before? Q. 21 Α. No, I don't think so. It's possible that 22 I did. It's dated a long time ago, '09. 23 Ο. Who is Selma Wanger?

I believe it is somebody that works for

24

25

us.

Α.

Donald Trump

- Q. This is a statement that was issued to the press after a letter was sent out by the developer of the project on May 13, 2009 in response to newspaper articles, so it appears that this statement came from your office.
 - A. It's possible.

- Q. Do you agree with what is in this statement?
- A. I think so, yes. I haven't read it in great detail, but I think so, yes.
- Q. Now you talked a little bit about being a developer and also being a licensee and primarily developer on local projects, licensee on projects outside of the New York area.
 - MR. GARTEN: Just to clarify, he said licensor.
- Q. My apologies. Licensor outside of the New York area. What do you believe to be the difference between being a developer or being a licensor or are there any differences?
- A. Well, I think the differences are vast and the developer is really the one that is responsible for the purchase of the units, the purchase of the contractors, the building of the

12 1 Donald Trump 2 building, in many cases, the real sale of the 3 building. 4 We're like a hotel company, Ritz Carlton 5 or Four Seasons or Waldorf Astoria. We are a name. 6 In the case we are a name in the case of licensor 7 that identifies the building, but we are not the 8 developer. We didn't purchase the windows. 9 We did work with the developer, so that 10 the window sizes would be good, so that the room 11 heights and ceiling heights and the rooms would be 12 nice and all, but you know, that's called the 13 standards, which any hotel company would do, but 1 4 that doesn't make the hotel company the developer. 1.5 0. And so I understand, within your 16 organization, you are a developer on some projects, 17 correct? 18 Α. Yes, that's true. 19 I mean your initial fame and prominence Q. 20 came as a real estate developer? 21 Α. Correct. 22 And you subsequently got into the hotel 0. 23 business? 24 Α. That's true, yes.

Approximately when did you get into the

25

Q.

13 1 Donald Trump 2 hotel business? 3 Α. Well, I developed the Grand Hyatt Hotel 4 in New York a long time ago. That was in the early 5 '80's. I actually was the developer of that job. 6 built it, I owned it, and it was a very successful 7 job, the Grand Hyatt. That would probably be the 8 first one in terms of a hotel. 9 Did you say early '80's? 0. 10 Α. Yes, early '80's. 11 0. Was that ever branded as a Trump Hotel? 12 No, that was a Grand Hyatt Hotel. Α. 13 0. From the beginning? 1 4 Α. Yes, from the beginning. 1.5 0. Is it still today? 16 Α. It's still called the Grand Hyatt Hotel. 17 I named it. 18 0. Do you still own the building? 19 No, I don't, I sold it. Α. 20 When you developed the Grand Hyatt, you Q. 21 didn't develop it with the intention of operating it 22 or managing it as a hotel yourself? 23 No, at that time, people didn't know me Α.

too much, number one. I didn't have the luxury of

doing that. I wasn't very well known at that time.

24

1 Donald Trump 2 The late '70's, early '80's in terms of a hotel. 3 But, no, I was the developer, I developed it and 4 Hyatt was the licensor. They were the ones that ran 5 the hotel and I used their name. 6 When did you begin licensing the Trump 7 Brand for use in hotels or hotel condos? 8 I don't know the date, but a number of 9 years ago we formed a company and we have been doing 10 that. 11 What is your best estimate as to when? Q. 12 Α. Ten years. 13 Ten years, so about 2003? 0. 1 4 Α. Yes, maybe even before then. 2000. 15 0. Do you remember what was your first 16 project? 17 Α. No, I don't. 18 0. Where you licensed your name? 19 No, I don't know. It could have been one 20 of the early desert projects in Miami. 21 Q. And that was similar, right around the 22 same time as this project in Fort Lauderdale? 23 Α. It was a little earlier than this 24 project. 25 Q. About how many years, do you think?

1 Donald Trump 2 Α. Couple years, maybe. 3 Q. Today, how many hotels do you have 4 operating under the Trump Brand? 5 Α. I quess 14. 6 Ο. And that's 14 that are open and running? 7 Α. That's 14 that are there or under 8 development. 9 Q. And of the 14, do you know how many are 10 already open? 11 Α. I can't give you the exact estimation. 12 0. I just want a guess, I won't hold you to 13 it. 1 4 Α. Ten. 15 0. And you have a number of hotels that are 16 under construction? 17 Α. We have a number that are being, right 18 now under negotiation and we will be starting soon. 19 If you would, explain for me, how you got Q. 20 involved in this project, Fort Lauderdale project. 21 Α. Well, we had a tenant in the building, in 22 Trump Tower called Bayrock, and Bayrock was 23 interested in getting us into deals and we --24 somebody from Bayrock, I'm not exactly sure, came to 25 see -- either myself or one of my children, they are

1 Donald Trump 2 no longer children, but children -- about doing this 3 job. 4 You don't recall who it was? Ο. 5 I don't know. It could have been Felix Α. 6 Sater, it could have been -- I really don't know who 7 it might have been, but somebody from Bayrock. 8 Ο. And what was the expressed role that your 9 organization would have with the project? 10 Α. I don't know. It's a long time ago 11 because it took various iterations, but I was always 12 of the impression that I don't think we were going 13 to be the developer of the project. It was always 14 going to be a kind of naming thing. 15 0. Was there a time where you entered into a 16 development services agreement for this project? 17 Α. I think there might have been, a long 18 time ago. 19 And under the development services Q. 20 agreement were you to actually develop the building? 21 Α. That, I'm not sure. It's possible, but I 22 know that was then terminated because a new owner 23 came along and he began the development. 24 Was that Roy Stillman? Q. 25 Α. Yes, it was.

1 4

Donald Trump

- Q. How did Roy Stillman come into the picture?
- A. I don't know. I think they came in through Bayrock. I think he came in and bought out Bayrock and did something with Bayrock, I really don't know.
- Q. And why did you decide not to go forward with this project?
- A. Well, again, it was a long time ago, but I think probably because Mr. Stillman wanted to do the job and that was fine with us and let him do the job and we became the licensor.
- Q. Let me see if I could help put things in a little better time context. I'm going to show you an article that I'm marking as Exhibit 900, which is a Sun Sentinel article, Fort Lauderdale dated December 12, 2003.

(Whereupon, an article was marked as Exhibit 900 for identification, as of this date.)

- Q. And you see there is a highlighted paragraph on there that references this, the actual project we're talking about. Do you see that?
 - A. Yes.

1 Donald Trump 2 Now, looking at 2003, does this article Q. 3 at all refresh your recollection, what your center 4 was or the time frame? 5 Α. No, not really. I mean, we had an 6 interest in going forward with the job at this site, 7 but ultimately we did that with Mr. Stillman and he 8 was the developer of the site, meaning SB, I'll 9 quess it's called SB Holdings? 10 SB Hotel or Fort Lauderdale Hotel. 0. 11 Α. Right, SB. 12 0. Let me go ahead and mark this as Exhibit 13 901 and show you the Developer Services Agreement 1 4 that I referenced a moment ago. 1.5 (Whereupon, a Developer Services 16 Agreement was marked as Exhibit 901 for 17 identification, as of this date.) 18 This is the one that was terminated? Α. 19 Q. Yes. 20 Α. Okay. 21 Q. Have you seen this document before? 22 Α. Yes, I think so. 23 And is your signature on the second to Ο. 24 the last page? 25 Α. It is.

Donald Trump

- Q. Now under this agreement, prior to termination, this is where your organization was actually going to develop the property?
- A. We were going to develop it, I'm not sure for or with Bayrock, I'm not sure, it was a long time ago and it didn't last very long because they ultimately sold the site to someone else.
- Q. And once that point came, you executed a subsequent agreement termination?
 - A. I believe that it is correct.
- Q. And at the same time that this agreement was executed and there was also a license agreement executed, and I'll get to that later, but would it be accurate that you were both licensing your name and the developer of the project as of June 30, 2004 or at least that was the intention?

MR. GARTEN: Objection, lack of foundation.

- A. I think you can say that. I think we had this agreement and we may have had also a licensing agreement, I'm pretty sure we had a licensing agreement also.
- Q. But that was actually executed, it was dated the same date of the Development Services

Donald Trump

Agreement?

1.5

- A. It sounds reasonable.
- Q. So this would have been a case where you were the developer, but not the owner and a licensor of your name, correct?

MR. GARTEN: Objection to form, lack of foundation, mischaracterizes the document.

- A. We would have been the developer, we would have licensed the name, yes. I don't know what the ownership rights are. I don't think we were involved in the ownership.
- Q. I'm going to show you what I'm going to mark as Exhibit 902.

(Whereupon, a document was marked as Exhibit 902 for identification, as of this date.)

- Q. Exhibit 902 is entitled Collateral Assignment of License Agreement. And under that, there is a number of different documents, including the license agreement and the amendments to the license agreement. If you want to take a second to skim through it.
 - A. Okay.
 - Q. If you would turn to the --

1 Donald Trump 2 MR. GARTEN: To the license agreement 3 Joe? 4 Ο. Yes. 5 MR. GARTEN: 374? 6 The Bates stamp number on the bottom Ο. 7 right corner is 374. 8 Α. Okay. 9 Q. And you see that's also dated June 30, 10 2004. Do you see that? 11 Α. Yes. 12 And if you would just verify your 13 signature. 14 Α. This is dated December of 2006. 15 MR. GARTEN: Where are you referring to? 16 The front document? 17 Α. Well, this is '06. 18 Right there are a whole series of 19 documents attached to the top page, so rather than 20 have too many exhibits, I'm going to try to work 21 with it in one place. 22 Α. Sure. 23 Do you see this was the same day you 24 entered into the Development Services Agreement, 25 correct?

22 1 Donald Trump 2 Α. Yes. 3 So when I asked before whether you were Q. 4 going to be both the licensor and the developer and 5 Mr. Gartner objected for lack of foundation, I'm 6 showing it to you now so that you can confirm, that 7 yes, that is the case. 8 Α. That's okay, yes. 9 MR. GARTEN: Same objection. 10 0. Keep it out. We're going to look at a 11 few other places on it. If you would look at page, 12 the bottom right, 377. 13 Α. Okay. 14 0. And if you would just read to yourself 15 paragraph F. 16 Α. Okay. 17 My question for you is, as the licensor, 18 you had the right to approve all the marketing and 19 sales for projects, correct?

A. Correct.

20

21

22

23

24

- Q. Do you recall that happened, right?
- A. I don't know. I have people that work on this. I don't remember this myself, but I have people that work on this, so I'm sure they would have been involved in that.

1 Donald Trump 2 If you would turn to page 387, the bottom Q. 3 right corner. 4 Α. Bottom which? 5 Q. The No. 387. 6 Α. I've got it. 7 If you would, at the top, paragraph A 0. 8 little I. Just read it to yourself. 9 Α. Yes. 10 0. Now under this license agreement, you 11 were to be paid \$250,000 licensing fee. Do you 12 recall that? 13 Α. No, but that's what the document says, 14 yes. 15 Q. Do you know whether that fee was paid? 16 I don't know. Α. 17 Did you ever make any claims against 0. 18 Mr. Stillman or SB, alleging that that fee had not 19 been paid? 20 Α. I don't know. 21 You don't know if you ever claimed that Q. 22 it was not paid? 23 I don't know. You have to ask my lawyer Α. 24 or my people that handled the job. 25 But if there had been a lawsuit, would Q.

24 1 Donald Trump 2 you know about it? 3 Α. Yes, probably. 4 Do you know whether there was a lawsuit Ο. 5 against Mr. Stillman under the licensing --6 I don't know. You would have to ask the 7 people that handled the case. 8 Let's move on to some of the promotional 0. 9 materials and sales materials. 10 Α. Okay. 11 And I'm going to try and save a little 0. 12 bit of time with it. I'm going to show you a number 13 of exhibits that you were previously shown by 14 Mr. Beck when he deposed you and asked you whether 15 you had approved them and you testified that you 16 So if I can do it in a lump group, otherwise 17 we can break it down. 18 Α. Sure. 19 Let me go through the different 20 documents. The first one I'm going to give you, 21 I'll mark it as 903. 22 (Whereupon, a document was marked as 23 Exhibit 903 for identification, as of this

> Q. I'm going to hand them to you one by one

24

25

date.)

1 Donald Trump 2 and ask you questions about them. 3 Α. Okay. 4 MR. GARTEN: Do you want to have your 5 assistant mark them all? 6 Here is 904, May 24, 2005. This is 905, Ο. 7 a May 25, 2005 letter. 8 (Whereupon, letters were marked as 9 Exhibit 904 and Exhibit 905 for identification, 10 as of this date.) 11 MR. GARTEN: Can we go off the record for 12 a second? 13 (Whereupon, there was an off-the-record 1 4 discussion held.) 1.5 MR. ALTSCHUL: This is 906, here is 907, 16 908, 909, and 910, and that's it. 17 (Whereupon, documents were marked as 18 Exhibits 906, 907, 908, 909, and 910 for 19 identification, as of this date.) 20 With respect to the documents that I just Q. 21 gave you, the marketing materials, did you approve 22 those marketing materials? 23 Well, I signed them, so I probably have 24 seen them, but I don't remember specifically. But 25 it is my signature.

1 Donald Trump 2 And for the ones that have signatures Q. 3 which was the top couple of pages? 4 Yes, I would say I had a minimum of Α. 5 seeing them. They were done by advertising people 6 and marketing people. I would say I have seen them. 7 And would you have seen them for 8 approving them before they were disseminated to the 9 public? 10 Α. Probably not. 11 MR. GARTEN: I would just ask the witness 12 not to speculate. 13 I really don't know. Α. 1 4 What I'll do to the extent that it 0. 15 refreshes your recollection, when Mr. Beck took your 16 deposition previously he showed you that stack of 17 documents and asked you if you approved them 18 beforehand and your answer was yes. 19 Α. Yes. 20 Does that refresh your recollection? Q. 21 Α. No, it's just that I have my signature so 22 I would assume that the answer would be, yes. 23 Q. Do you sign all the documents yourself? 24 Α. What do you mean by that?

When we see documents with your

25

Q.

27 1 Donald Trump 2 signature, for example, the exhibits in front of you 3 that are letters, are they personally signed, is 4 there a stamp, is there an auto pen of some sort 5 that is use? 6 I think both ways. For advertising, 7 sometimes they'll use auto pen and sometimes I'll 8 sign them. 9 And as far as the auto pen, is that Q. 10 something you control in house or do you disseminate 11 that to marketing companies? 12 Α. We generally have the marketing people 13 using it. 1 4 Ο. In house here or at the marketing 15 company? 16 Α. I think generally in-house, here. 17 So is your signature something that 0. 18 you -- I assume you attempt to keep some kind of 19 control over who's using it? 20 Α. Yes, I do and that's why I said it was 21 here. 22 Q. And I assume that others, outside of the 23

- Trump Organization, do not have the authority to sign your name for you on documents?
 - That's correct. Α.

24

Donald Trump

Q. Now, when you were previously asked questions about these, and I don't want to go through them one by one in detail if we don't have to, but we can. When you were previously asked questions about them, whether you believed everything in there was accurate, you testified, yes, that was the case. I'm asking the same question now because that was a different case than this case. And I don't know if you can answer or if you want to take time to go through.

- A. Well, without having to read all of this which would take, you know, I would have to leave and come back in a few hours. I think they were accurate.
- Q. Are brochures and sales materials prepared for all of the projects that you are involved in?

MR. GARTEN: Objection to form.

- A. Pretty much.
- Q. Certainly for all condo hotels?
- A. Yes.

- Q. What is the purpose of preparing, sales materials?
 - A. For business or sales.

1 Donald Trump 2 It is to sell the project to potential Q. 3 buyers? 4 Α. Like any other project, you do brochures 5 and you do things. It is to sell the project. 6 Now, the same materials, in this case the 7 focal point, seemed to be you? 8 MR. GARTEN: Objection to form, lack of 9 foundation. 10 Would you agree with that? 11 I don't know. I really don't know. Α. 12 think the focal point would be the quality of the 13 job. 14 Let's take a look at the one that is Ο. 15 marked as Exhibit 908. And if you prefer, you can 16 look at a hard copy. And if you just turn to the 17 very first page, you've already passed it. And 18 that's your signature? 19 Α. Yes, it is. 20 Now, the next page, your picture, your Q. 21 signature, again? 22 Yes, it is. Α. 23 Just thumb through this Do me a favor. Ο. 24 and tell me if you would agree with the statement 25 you are certainly one of the big selling points or

1 Donald Trump 2 focal point of this project. 3 Well, I think the focal point is the Α. 4 building location and the ocean and that seems to be 5 the biggest focal point, but certainly, the Trump 6 Organization is a focal point? 7 And certainly a much bigger focal point 8 than anything else on the development team, would 9 you agree with that? 10 Α. Yes. 11 And of course, part of the reason for 0. 12 that is your name sells, right? 13 I think so, yes. Α. 1 4 0. And your name brings value to a project? 1.5 Α. I think so. 16 Have you ever quantified how much value 0. 17 your name adds to a hotel condominium project? 18 I don't think I've quantified it, but it 19 does do very well. As an example we're doing Doral. 20 There, I'm the developer in Miami. 21 You're talking about the golf course or Q. 22 something else? 23 The whole development and the hotel. Α. Ιn 24 that case, I'm the developer, the owner and the, you 25 know, the licensor, but I don't even know. I don't

1 Donald Trump 2 think we have a license, but the name is a very 3 important name. Since we got involved, the name 4 has, you know, created value. 5 And one of the numbers that I saw in the Q. 6 media was approximately 30 percent of a premium per 7 square foot with the Trump name. Have you heard 8 that number before? 9 Α. No. 10 MR. GARTEN: Objection, lack of 11 foundation. 12 No, but I think there would be a premium, 13 yes? 1 4 And you don't have an idea of what the Α. 15 premium would be? 16 0. And of course, what do you think, the 17 reason is for the premium? 18 We do a good job, we have a good 19 reputation for this and we've done a good job and 20 we're known for quality, and so I would say there 21 would be a premium. 22 Q. What do you think people would expect 23 from the Trump name? Why is the Trump name 24 demanded? 25 MR. GARTEN: Objection to form.

32 1 Donald Trump 2 I think they expect quality. Α. 3 Q. Quality in the building of the project. 4 Α. Quality of the project? 5 Q. And explain to me what that means. 6 you talking about the finishes, are you talking 7 about -- please? 8 I think room sizes, window sizes, where 9 we do get involved. Even if we're not the 10 developer, but we have a certain standard, just like 11 Ritz Carlton has. They are not the developer on 12 very many projects at all or Four Seasons, and they 13 are rarely the developer. We all have standards, 14 and whether it's ceiling heights or views or windows 15 or the location of the building itself, all those 16 things play into it. 17 Do you think that your name has a level 18 of credibility for the most part is unparalleled, 19 certainly in this country, as a real estate 20 developer? 21 Α. I do. 22 Q. And do you think that adds in, that that

- Q. And do you think that adds in, that that contributes to the premium associated with the sales of Trump branded projects?
 - A. Yes, I do.

23

24

25

1 Donald Trump 2 Do you think that your reputation for Q. 3 successfully completing projects plays into that 4 premium? 5 Α. It could very well. 6 And do you think that your reputation for Ο. 7 being a very wealthy man, a deep pocket, plays into 8 that premium as well. 9 I don't know, but it's possible. 10 0. You would understand that people would 11 expect a project where you were developing it to 12 have a financial backing that perhaps other 13 developers don't bring to the table. 1 4 MR. GARTEN: Objection to the form. Lack 15 of foundation. 16 0. Do you agree with that? 17 I think that people respect me and they Α. 18 respect my ability to get things done. 19 Q. And they respect your net worth? 20 Α. I think so. 21 And that certainly makes a difference on Q. 22 sales unit in your projects, doesn't it? 23 Yes, it does. I think they respect the Α. 24 job I've done in the past, that's why developers 25 want to license my name and why, on the jobs that I

1 Donald Trump 2 actually do, why they do well. 3 Q. How many condo hotels have you developed 4 where you were actually the developer? I know we've 5 talked about Las Vegas, we've talked about Chicago, 6 and I'm not looking for ones like the Hyatt that 7 were built for somebody else, but the ones that were 8 actually Trump branded? 9 Α. Trump World Tower in New York, Trump International Hotel and Tower on Central Park West, 10 11 number One Central Park West. The Barbizon, 100 12 Central Park South. 13 Is that Trump branded also, the Barbizon? 0. 1 4 Α. Yes, 106 Central Park South, separately. 15 Trump Palace on Third Avenue, Trump Plaza, many 16 buildings. 17 Which ones outside of New York other than 0. 18 Chicago and Las Vegas have you actually been the 19 developer/builder/owner of the project? 20 MR. GARTEN: You're talking about hotels 21 or... 22 MR. ALTSCHUL: hotel/condominiums. 23 MR. GARTEN: Just hotel/condominiums? 24 MR. ALTSCHUL: Correct. 25 Α. I don't think any.

1 Donald Trump 2 Q. So only Chicago and Las Vegas; is that 3 correct? 4 I think so, yes, pretty sure. Α. 5 Q. Let me show you what I'm going to mark as 6 Exhibit 911 and ask you to take a look at this 7 document, please. 8 (Whereupon, a document was marked as 9 Exhibit 911 for identification, as of this 10 date.) 11 Α. West Side Railroad Yards, it's called 12 Trump Place, on 69th to 72nd Street. 13 Central Park West was the condo/hotel 0. 14 that was the model for the Fort Lauderdale and the 15 Las Vegas and the Chicago projects, correct? 16 MR. GARTEN: Objection, lack of 17 foundation. 18 Α. That was actually the first one. 19 Let me rephrase the question. Was the Q. 20 Chicago, Las Vegas, Fort Lauderdale projects modeled 21 to some degree after Central Park West? 22 Α. Only in the sense that the name of the 23 building, but in the case of Central Park West, I 24 was the developer. In the case of Fort Lauderdale, 25 I wasn't the developer. In the case of Chicago, I

1 Donald Trump 2 was the developer, so the units -- well, it became 3 pretty common ten years ago, selling hotel units as 4 In that way, it was the same. a formula. 5 The fact that I'm the developer of 6 Central Park West. I'm not the developer of Fort 7 Lauderdale, very different. 8 But Fort Lauderdale is the only one that 0. 9 was different in that sense, out of the four that I 10 mentioned, right? 11 What is the fourth one? You said Α. 12 Chicago? 13 Chicago, Las Vegas, Central Park West and 0. 14 Fort Lauderdale? 1.5 Fort Lauderdale would be much different. Α. 16 That would fall into the licensor category. 17 And that's the only one that falls into 0. 18 that category? 19 Yes, that's correct. 20 And if you would take a look at Exhibit Q. 21 911. And this also has a marking of number 418 22 which is a deposition from the trilogy case which 23 Mr. Beck previously did. 24 (Whereupon, a bio was marked as Exhibit 25 911 for identification, as of this date.)

1 Donald Trump 2 Α. Okay. 3 Is this your bio? Q. 4 Α. I think so, yes. 5 Q. Who prepared this? 6 Α. The office. Somebody in the office 7 prepared it. 8 0. Did you review it? 9 Α. I probably did. 10 0. I mean, you want to be sure everything in 11 here is correct, right? 12 I do, but, you know, I read many, many, 13 many, pages of documents a day and sometimes it's 14 very hard. 1.5 0. And you would lump your bio into the 16 many, many, pages of documents that you read every 17 day? 18 They'll amend it every once in a Α. Maybe. 19 while and I'll try and do the best I can, but I do 20 have a lot of things to read. 21 I'm going to mark this as Exhibit 912, Q. 22 another of your bio from -- an older iteration from 23 your bio which seems certainly to have been the same 24 document that was subsequently amended in Exhibit 25 911.

1 Donald Trump 2 (Whereupon, a document was marked as 3 Exhibit 912 for identification, as of this 4 date.) 5 Q. Have you seen Exhibit 912 before? 6 Yes, I assume so. I mean, again, I can't 7 say -- because I know it gets amended every once in 8 a while, but I assume so. 9 And on the last page, you see that has a Q. 10 revision date of 2/08? 11 Α. The last page, yes. 12 0. If you would, turn to the third page of 13 this exhibit. 1 4 Α. Third page. 15 On the top paragraph, if you would, read 0. 16 the last sentence of the first paragraph on the last 17 page. 18 The last sentence of the first paragraph. 19 Okay. "Mr. Trump is also developing the super 20 luxurious Trump International Hotel Fort Lauderdale 21 located directly on the Atlantic Ocean designed by a 22 famed architect." Right. 23 Now, you weren't actually developing that 24 project, right? 25 Α. That is correct.

Donald Trump

Q. Do you know how that got in your bio?

A. No. I have a woman that does it. She sees that I'm doing something, they do. But, you know, developing, the word develop, it can be used in a lot of different contexts.

We work with the developer on trying to get a beautiful product built, but we are not the developers.

- Q. So you would disagree certainly with that sentence?
- A. Well, the word developing, it doesn't mean that we're the developers. The word developing, I mean, as I told you, we worked on the documents, we worked on the room sizes and the things, but we didn't give out the contracts, we didn't get the financing, we weren't the developer, but we did work with the developer.
- Q. Now, this sentence was taken out of your subsequent bio that we marked as Exhibit 911.
 - A. Okay.

- Q. Do you know why it was taken out?
- A. No, but it's possibly, I don't know.
- Q. Do you think it was appropriate to take it out?

40 1 Donald Trump 2 Yes, because the job, at a certain point, 3 wasn't going forward, so they probably took it out 4 for that reason. 5 Q. You know what I mean by reservation 6 agreements, correct? 7 You're talking about residential and Α. 8 sales? Sales of the units? 9 Sales where there is -- what's called a 0. 10 reservation agreement that can be canceled by either 11 side. It's not really a -- it's more of a gauge of 12 interest and deposits put down. 13 Α. Fine. 1 4 0. In this case reservation agreements were 15 signed approximately between February and May of 16 2005. Do you recall that at all? 17 Α. No. I don't know. I wasn't in charge of 18 sales. 19 Now, once the reservation agreements were Q. 20 signed is the time when most of these sales 21 materials were produced and sent to people who 22 signed reservation contracts. Are you familiar with 23 that practice?

24

25

Α.

Q.

On this job?

On any job.

1 Donald Trump 2 Well, different jobs have different 3 practices. 4 Are you aware of the practice of sending Ο. 5 materials to people who signed reservation contracts 6 to people to keep them interested in the project. 7 MR. GARTEN: Objection to form. 8 talking about generally? 9 MR. ALTSCHUL: Generally. 10 Α. I think it's a standard type of practice, 11 yes. 12 0. And that's what happened with this 13 project, right? 1 4 Α. I don't know. I wasn't in charge of 15 selling. The people that sold were, I think, 16 Bayrock, actually, but... Either Stillman or 17 Bayrock or SB, but we were not in charge of selling 18 units. 19 Do you know the time frame when the sales 20 materials were given to purchasers? 21 Α. No. 22 Q. Certainly the letters that you saw with 23 your signature that were addressed to individuals, 24 you know that those came after they signed the 25 reservation agreements?

42 1 Donald Trump 2 I just don't know. I don't know when 3 they sent them. You have to ask them that question. 4 Now, going back to the very first one of Ο. 5 the first exhibits we looked at today, Exhibit 898 6 and 899, the first two. 7 Α. 899, 898, okay. 8 Would you agree with me that certainly on 0. 9 the first one on 898, would you agree with me that 10 you could call that a disclaimer, the first sentence 11 on the bottom? 12 Α. I would think so, yes. 13 Would you call that a disclaimer as well? 0. 1 4 Α. I think I would, yes. Pretty obvious. 15 0. Do you know whether that disclaimer was 16 ever given to any of the purchasers in the Fort 17 Lauderdale project? 18 Α. I don't know. 19 You're not aware of it? Q. 20 Α. Well, I wasn't in charge of selling, 21 so... 22 Q. Are you aware of whether that disclaimer

Q. Are you aware of whether that disclaimer is in any of the sales materials that were given to purchasers?

23

24

25

A. Well, I don't know except I think there

1 Donald Trump 2 is a very strong disclaimer in the purchase 3 agreement. 4 Well, we'll come to the purchase Ο. 5 agreement, but as far as the -- and you think there 6 is a disclaimer, like the language that you are 7 looking at, in the purchase agreement? 8 I don't know, but I think it was -- let's 9 put it this way. I think it was made very clear 10 that I wasn't the developer in the purchase 11 agreement. 12 As far as going back to the sales 13 materials, you're not aware of any disclaimer being 14 in the sale materials, correct? 15 Objection to form. You're MR. GARTEN: 16 talking about the exhibits that he 17 previously --18 MR. ALTSCHUL: Yes. 19 This is part of the sales agreement? Α. 20 This is actually not part of the sales Q. 21 materials. The sales materials were the group that 22 I marked and gave to you altogether. 23 Α. Because this is a very good disclaimer. 24 MR. GARTEN: Just to be clear, are you 25 talking about the ten or so exhibits that we

1 Donald Trump 2 previously looked at? That's what you're 3 referring to as sales materials? 4 MR. ALTSCHUL: Yes. Starting with 903 to 5 910. 6 I think the disclaimer or, it was 7 certainly made clear in the purchase agreement, I 8 don't know what was in the sales, I don't know. 9 haven't read it in many years. 10 0. So you are unaware -- if there is a 11 disclaimer in the sales materials, you are unaware 12 of it, correct? 13 Well, certainly these are incredible Α. 14 disclaimers. 15 0. Well, the one you're pointing to now is 16 what, Exhibit 899 is from 2009, correct? That's 17 after the project tanked. 18 MR. GARTEN: Objection to form. 19 This is from '06, the rental program. Α. 20 Sure. Do you know if that was given to Q. 21 purchasers? 22 Α. I don't know, I think it was, but I don't 23 know. 24 Why do you think it was? Q. 25 Because you're presenting it to me and it Α.

1 Donald Trump 2 looks like something that would appropriately be 3 given to people, but you would have to ask the 4 people that were in charge of sales and rental. 5 Q. So, you don't know whether it was given 6 to people? 7 Α. You would really have to ask the 8 developer. 9 You don't know? Q. 10 I don't know. Α. 11 Q. And you don't know whether that 12 disclaimer, the first sentence at the bottom was in 13 any of the sales materials, Exhibits 903 to 909? 1 4 I just see it here, I don't know where Α. 15 else it was. 16 If anyplace. Let's take a look at what 0. 17 I'm going to mark as Exhibit 913. 18 (Whereupon, a document was marked as 19 Exhibit 913 for identification, as of this 20 date.) 21 And I'm just going to ask you to verify 0. 22 for me that this was the official logo approved by 23 you for the project. 24 Α. Yes, it is. 25 Q. Let me show you what we've marked as

1 Donald Trump 2 Exhibit 914. 3 (Whereupon, a document was marked as 4 Exhibit 914 for identification, as of this 5 date.) 6 Α. Okay. 7 And I ask you to take a look at that, 8 Exhibit 914 is a composite of what I would please. 9 call disclaimers for the projects in Hollywood, 10 Puerto Rico, Panama, Toronto, Waikiki, and Istanbul. 11 Okay. Α. 12 And if you would, you can look through 0. 13 and see the disclaimer language. 1 4 Α. Yes. 15 0. Do you know whether that disclaimer 16 language was included on the Website for this 17 project? 18 I don't know. Α. 19 Q. And you don't know if it was in any sales 20 materials, you've already said that? 21 Α. No, I don't know. 22 Q. Is this disclaimer language something 23 that you now require whoever you're working with on 24 projects to include in their marketing material? 25 MR. GARTEN: Objection to form.

1 Donald Trump 2 Α. I'm not sure. 3 Who would know the answer to that? Q. 4 Α. Perhaps Mr. Gartner. 5 Q. I'm going to show you what I'm going to 6 mark as Exhibit 915 and ask you to take a look at 7 that. 8 (Whereupon, a prospectus was marked as 9 Exhibit 915 for identification, as of this 10 date.) 11 This is the prospectus for the project. Q. 12 Α. Okay. 13 Q. One of the things that the contract 14 documents gave you the right to do was to review and 15 approve the condominium documents for this project, 16 do you recall that? 17 Α. No. 18 0. Do you recall whether you reviewed the 19 condo docs in this case? 20 MR. GARTEN: You mean him, personally? 21 MR. ALTSCHUL: Or somebody on his behalf. 22 Α. I don't think I did, no. 23 If you would read the second paragraph on Q. 24 the first page in the center. 25 Α. Okay.

1

2

3

4

5

6

7

8

9

10

11

12

13

1 4

15

16

17

18

19

20

21

22

23

24

25

materials.

Donald Trump Q. This is directing potential purchasers to refer to all exhibits, contract documents, and the sales materials. Do you see that? Α. Yes. And you understand the sales materials Ο. are the documents, for example, exhibits 903 to 910? MR. GARTEN: Just to be clear, those are the sales materials -- you're using the sales materials to refer to those, it doesn't necessarily mean it's all the sales materials? MR. ALTSCHUL: That's correct. certainly may be others, I'm only referring to those sales exhibits at this time. 0. Now let me ask you, Mr. Trump, in looking at this prospectus -- first of all, do you understand the purpose of a prospectus like this? Α. Yes. Q. What is the purpose of it? Α. To inform potential buyers of condominium units in this case, what their various rents are. Q. Now, the first page of this is telling buyers that it is only summary in nature and they

should refer to other things, including the sales

49 1 Donald Trump 2 Α. And including the document. 3 Q. Including the document. Including 4 everything that it says there. 5 Α. Yes. 6 Ο. And you would certainly agree that 7 purchasers have the right to rely on what is in the 8 contract and in the sales material? 9 Well the contract is so obvious what it Α. 10 says, it can't be any plainer what it says. 11 tells the people that we are not the developer of 12 this job, it tells who is the developer of the job. 13 It says here, contract documents. I think the 14 purchaser document says that very clearly. 1.5 0. Do you think this contract tells people 16 that you are not the developer of the project? 17 Α. I think the purchase agreement says that 18 SB is the developer of the project, yes. 19 Do you believe it says that Trump is not Q. 20 one of the developers or a developer or co-developer 21 of the project. 22

- A. Well, I think it's the same thing.

 Everybody knows I'm not SB and it describes what SB is and it says that they are the developer.
 - Q. Well, tell me --

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1.5

16

17

18

19

20

21

22

23

24

25

Q.

Donald Trump People knew -- everybody knew that I wasn't the developer of this job, everybody knew that. Q. What information was disclosed about who SB Hotel is? Α. Well, you're going have to get the contract, you're going to have to get it, show me when you're ready with it, you'll have to show me the purchase agreement. What was disclosed to purchasers about 0. who the owners of SB Hotel were? Α. You'd have to ask the lawyers, I don't know. That, I don't know. Q. Do you know whether any disclosure was made to purchasers as to who the owners of SB Hotel? Α. I don't know, that, I don't know. Do you know whether any disclaimer was made stating that Donald Trump is not an owner or member or shareholder of SB Hotel? MR. GARTEN: Objection to form. Α. Well, I was told it's very clear in the

purchase agreement by my lawyers, but I was told it

Okay. Let's go back to my question.

was very clear in the purchase agreement.

1 Donald Trump 2 Would you read the question back, please. 3 (Whereupon, the last question was read 4 back by the court reporter for the record.) 5 Α. I don't know. I think you would have to 6 speak to my lawyers and look at the purchase 7 agreement, because I understand that's where some 8 very good language exists. 9 Now, looking back to the first page, and Q. 10 I know you want to talk about the purchase 11 agreement, but that paragraph is not limited to the 12 contract documents and purchase agreements, correct? 13 Α. No. 1 4 0. That also includes sales materials, 15 doesn't it? 16 Α. Yes. 17 We've looked at disclaimers before in the 0. 18 last few exhibits, Exhibit 914. And we also looked 19 at it in one of the first exhibits at the bottom of 20 the page. Do you know if there are any disclaimers 21 in the prospectus that was given to purchasers? 22 I don't know. Α. 23 Conversely, you're not aware of any Q. 24 disclaimers being given to purchasers? 25 No, you would have to ask my lawyers. Α.

1 Donald Trump 2 MR. GARTEN: Objection to form. 3 Q. Let me show you what I'm going to mark as 4 Exhibit 916. 5 (Whereupon, a property report was marked 6 as Exhibit 916 for identification, as of this 7 date.) 8 0. I will ask you first, if you're familiar 9 with this type of document? 10 It's a property report. Every job has Α. 11 different ones. 12 Did you review the property report for 13 this project? 1 4 Α. I don't believe so, no. 15 You don't understand that was one of the 0. 16 documents that you were to review as the licensor? 17 Α. No, I just don't know. I'm sure somebody 18 in my office reviewed it, I did not. I don't 19 remember having reviewed it. 20 And if I refer to you, if someone else Q. 21 did it on your behalf, that counts? 22 Α. Well, you're saying you. 23 Well, I don't know the names of all the Q. 24 people in your office, but if someone did it on your 25 behalf then that's good enough?

1 Donald Trump 2 Α. I would assume so, I just don't know. 3 Do you know if the disclaimer that we Q. 4 talked about is anywhere in the property report? 5 Α. I don't know. 6 Let me show you what I'm marking as Ο. 7 Exhibit 918. 8 (Whereupon, a document was marked as 9 Exhibit 918 for identification, as of this 10 date.) 11 Q. And I ask you to take a look at that 12 document, please. 13 Α. Okay. 1 4 Have you seen this document before? Ο. 1.5 Α. What is the date of this document? 16 0. February 16, 2005. 17 Α. I don't remember it. It's possible, I 18 probably have, I just don't remember. 19 And the -- it's from Michelle Luke. 0. Do 20 you know who Michelle Luke is? 21 Α. No. It looks like a PR agency. 22 0. Do you know this company, Apple Org? 23 Α. No. 24 Now, in the very first paragraph she 0. 25 says, "This is truly a final press release that now

1 Donald Trump 2 includes comments from the Trump team and Mr. Arief. 3 Roy, please look this over immediately and get back 4 to me with an approval before 3 p.m. 5 reporters waiting for this story." 6 My name is not Roy. 7 I understand that your name is not Roy. 8 Do you understand that -- well, for example, Donald 9 Trump, Jr. is one of the people who is copied on 10 this. Do you see that? 11 Α. Yes, I do. 12 And also Joe Kramer is copied on this. 0. 13 Do you know whether either Jill or Don Junior -- Don 14 Junior, is that sufficient to identify him? 1.5 Α. Yes, Donald Junior, sure. 16 Do you know if either Jill or Don Junior 0. 17 participated in the approval of the marketing or 18 sales material for this project on your behalf? 19 I don't know. 20 So when this document talks about, it Q. 21 includes comments from the Trump team, you don't 22 know what it refers to? 23 I'm not saying right or wrong, I'm just Α. 24 saying, I just don't know if I saw this document.

Now, if you look in the bottom right

25

Q.

1 Donald Trump 2 Do you see the number TMP 002227? 3 Α. Yes. 4 Do you know what that designates? 5 Α. No, I don't know. 6 These were documents that were produced Ο. 7 by you or the Trump Organization, so this came from 8 your corporate office? 9 Okay, fine. Α. 10 Ο. Do you still have no reason to know 11 whether or not your company participated in the 12 drafting of this? 13 MR. GARTEN: Objection, asked and 1 4 answered. 1.5 No, I just don't know. I mean it's Α. 16 possible, but I don't recognize it. 17 Let me show you what I'm marking as 18 Exhibit 919. 19 (Whereupon, a document was marked as 20 Exhibit 919 for identification, as of this 21 date.) 22 0. This is a February 28, 2005 E-mail from 23 Senada. Do you know Senada? 24 She is -- it would seem that she's with 25 Bayrock Group.

1 Donald Trump 2 Q. Do you know her personally? 3 Α. Not really, no. I don't think so. 4 Do you know if she worked for the Trump Ο. 5 Organization at one time? 6 Α. I don't know. 7 Now, this is an article that was provided 8 to you the day that it ran in the newspaper. 9 it was provided to the Trump Organization. It looks 10 like Don Junior and Jill Kramer. 11 Okay. Α. 12 0. Do you use E-mail? 13 Very rarely, but I use it. Α. 1 4 The reason I ask is because your lawyers 0. 15 produced to me about 4100 pages of documents in this 16 case, and I didn't see one E-mail that was to or 17 from you, that you were copied on. 18 I very rarely use E-mail. 19 How is it that you come to review things? Q. 20 Does it filter through Don Junior or Jill Kramer or 21 others? 22 Α. Or others in the company. 23 Now, in this article, the February 28th Ο. 24 Do you know if you saw this article? article. 25 Α. No, I don't remember it. I might have,

Donald Trump

but I don't remember.

1 4

- Q. In the third paragraph of this article, it says, "Trump is developing a project in partnership with New York based developer Roy Stillman and Bayrock Group, a resort hotel company. Now, you were not actually developing the project, correct?
 - A. That is correct.
- Q. Did you ever say to anybody, "Hey, this is not what our role is, you need to tell reporters that we're not the developers, we're not developing this project."
- A. I don't know, I just don't remember the article.
- Q. Do you have a recollection of having a conversation with anybody suggesting that whatever press was being put out to the public, be changed to not state that you were developing or the developer of the project?
- A. I thought people understood that I wasn't the developer of the project, I didn't think there would be any question about it. Just like Hilton is generally not the developer, just like Four Seasons is not the developer of projects. I thought they

58 1 Donald Trump 2 would have -- I think everybody understood that I 3 was not the developer of this project and I know the 4 purchasers understood that I was not the developer 5 of this project. 6 Do you think that in 2005 it was 7 generally known that Donald Trump was licensing his 8 name on projects. 9 Α. I think so, and I think that that's the 10 way -- I mean that's always the way I understood the 11 Other than the very early days, which was 12 terminated as we discussed before, but I always 13 thought it was clear that we were just licensing the 14 name of, the Trump name. 1.5 0. Well the first one you did was the desert 16 project, which was maybe a year or two before this 17 one? 18 Α. That was a license. 19 Q. But that was the first one, right? 20 Α. Right. 21 Where does this project fit in as far as Q. 22 the chronology? Was this the first handful of deals 23 that you did?

MR. GARTEN: Objection to form.

It was an earlier deal.

24

25

Α.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1.5

16

17

18

19

20

21

22

23

24

25

Donald Trump Q. But, nevertheless, it was common knowledge to the public that you were licensing your name and not actually developing the project, is that your testimony? I thought so, yes. MR. GARTEN: Objection, misstates the testimony. And how was it that people had common Q. knowledge of it. How was that known? Α. Just my feeling, I thought that people would know. To me, I knew that I was just licensing the job, I assumed that everybody else would know that too. 0. You understand you had access to a lot of information that arm's length purchasers in the project didn't have, correct? You know, again, the purchase agreement said who the developer of the project was and it wasn't Trump. You had access to a lot of information, Q. that arms' length purchasers of the project didn't have; isn't that correct? Α. I just don't know. MR. GARTEN: Objection asked and

1 Donald Trump 2 answered. 3 Was the licensing agreement disclosed to Q. 4 purchasers? 5 I don't know, you would have to ask my Α. 6 lawyers, I just don't know. 7 Wasn't there a confidentiality agreement 8 on the licensing? 9 I don't know. A 10 You don't know whether your licensing 0. 11 agreements have confidentiality agreements? 12 I don't know, you have to ask my lawyers. 13 Every deal I have is totally different from the 1 4 next. 15 0. So you don't know if the licensing 16 agreement was given to the purchaser, is that 17 correct? That's your testimony? 18 I don't know. Every deal is different. 19 Every deal I have, whether it's licensed or any 20 other deal, they are all different. There is no 21 cookie cutter here. 22 Q. Was the development services agreement 23 given to purchasers? 24 Α. I don't know. You would have to ask my 25 lawyers.

61

Donald Trump

- Q. With respect to the original question that I had on this, do you recall ever telling anybody on your behalf that somebody needed to contact the press or be more careful in press releases or articles to make it clear that you were not developing or developer of a project?
 - A. I don't remember, no.

1

2

3

4

5

6

7

8

9

10

11

12

13

1 4

1.5

16

17

18

19

20

21

22

23

24

25

MR. GARTEN: Are you talking about in respect to this article or all articles in general?

MR. ALTSCHUL: In general, but with respect to this project. I mean this isn't the only article, that's why I'm asking.

- Q. If you don't recall -- and if you don't recall, that's perfectly acceptable, that's fine.
 - A. I don't recall.
- Q. Let me show you what I marked as Exhibit 920 and have you take a look at that as well.

(Whereupon, a document was marked as Exhibit 920 for identification, as of this date.)

- A. Okay.
- Q. At the end of the last sentence of the first paragraph. If you could read that out loud,

1 Donald Trump 2 please. 3 "Five star luxury condominium hotel is Α. 4 being developed by Donald J. Trump in partnership 5 with Roy Stillman and Bayrock Group." 6 First of all, do you recall seeing this 7 article? 8 Α. No. 9 Q. Do you see that it was sent to your son 10 on March 22, 2005, correct? 11 Well, that's what they said, but I don't Α. 12 remember having seen it. 13 Ο. But you see it was sent to your son on 14 March 22nd? 15 Α. Well, that's what it says. I don't know 16 that it was sent to him, but it says that. 17 You see the Bates stamp at the bottom, 0. 18 the TMP Bates stamp? 19 Α. Yes. 20 0. That's a document that came from your 21 organization's records? 22 Α. Yes. 23 Do you have some reason to believe that 0. 24 this was not part of your corporate records? 25 Α. No.

Donald Trump

- Q. With respect to the last sentence which you read out loud, do you recall having any conversation with your son or with anybody else, about the content of this article, saying, hey, wait a second, this is not accurate, it should be corrected?
 - A. No.

1 4

1.5

MR. GARTEN: Objection, lack of foundation.

- Q. Let me ask you this, since your lawyer made an objection. Do you believe the last sentence of the first paragraph is correct?
 - MR. GARTEN: Ask him if he has ever seen the document.

MR. ALTSCHUL: I did.

MR. GARTEN: He said he never did. You are asking him about documents that he never saw.

A. Well, I mean it depends on again, we get back to the same thing. We're not the developer of the project, but we worked together with Stillman and Bayrock, but we're not the developer of the project, so it depends on how you want to read the sentence.

Donald Trump

Q. It depends on what is, is?

A. It depends on how you want to read the sentence.

MR. GARTEN: Objection.

- Q. So, you don't recall having any conversations with Don Junior or anybody else about that last sentence in the paragraph, correct?
- A. I don't recall ever having seen this document.
- Q. And you don't recall, generally, having any discussion with anybody in your organization saying, wait a second, I'm looking at these press releases and sales materials and they keep using me as the developer and we should say I'm only the licensee?
- A. I don't remember that, but I mean, my impression was that we were not the developer of this job.
- Q. Sure, and I certainly understand and respect that that was your impression, but the question that I'm asking is not your impression, but I'm asking if you recall having conversations with people.
 - A. No, I don't.

Donald Trump

Q. Let me show you what I'm marking as Exhibit 921.

(Whereupon, a document was marked as Exhibit 921 for identification, as of this date.)

- Q. I ask you to take a look at that, please. Exhibit 921, it looks like an E-mail between Jill Kramer, Senada, and Josie Ford. Do you know Josie Ford?
 - A. No.

- Q. I was going to ask you if I was saying the name right, but I guess you don't know either, right? Did that person work for, apparently, the Trump Organization at one time?
- A. I have thousands of employees, I don't know this person.
- Q. Now, the bottom of that E-mail is between Jill Kramer and Senada Zen, it's talking about needing Don's approval on an attached letter. Is it your understanding that Don was the one who was approving the content of letters that were sent out to reservation purchasers?
 - A. No, but he might have.
 - Q. Would Don have consulted with you on

1 Donald Trump 2 content? 3 Α. I don't think so. 4 He had the authority to approve without Q. 5 having to consult with you? 6 Α. Pretty much. 7 Is there anybody else who has that 8 authority aside from your children? 9 Most of my children. Α. 10 0. Aside from your children? 11 Α. Allen would have it, Allen Wieselberg 12 would have it. 13 The first Allen, you mean Allen Gartner? 0. 1 4 Α. Yes. Jason Greenblat would have it. 15 few people within the organization. 16 Not a lot? 0. 17 Α. No, a small number. 18 I'm showing you what I'm marking as 0. 19 Exhibit 922. 20 (Whereupon, a document was marked as 21 Exhibit 922 for identification, as of this 22 date.) 23 Q. I ask you to take a look at that, please. 24 Α. Okay. 25 Q. Was it your understanding that your

1 Donald Trump 2 organization, on your behalf was participating in 3 what I would call this media blitz, to have these 4 articles published in different publications? 5 MR. GARTEN: Objection to form. 6 Well, it seems they were -- it seems it 7 was Bayrock, but it seems that they copied us. 8 don't remember having gotten that, I don't even know 9 that my name is on here, but it would seem that they 10 copied us on some of this information, yes. 11 Now, you actually participated in some of 0. 12 these interviews; isn't that true? 13 I'm not sure, but probably so. 14 remember doing some interviews. 1.5 Q. You recall sitting for photos with 16 reporters? 17 I think so. Α. 18 Relating to this project? 0. 19 I think so, yes. It was a long time ago, 20 but I do remember something about that. 21 And the first article, that's a picture Q. 22 of your wife on the cover? 23 Α. Yes. 24 Is it your understanding that the Q. 25 marketing people and specifically Senada Zen, who

Donald Trump

seemed to be doing the most correspondence, was actually clearing information and releases through the Trump organization before it was disseminate to the public?

- A. Well, I mean I have no understanding.

 She was sending letters in -- she was with Bayrock and I think Bayrock was doing the sales. She was sending us copies of what she was doing.
- Q. And you saw some where they were asking for Don Junior's approval.
 - A. I saw some of those, yes.
- Q. Did you have any understanding at the time, that the promotional materials were supposed to be approved by you? I know you said it was your signature and that you approved it, but did you have an understanding that that was part of your participation in the project?
- A. Well, I wouldn't want them sending out incorrect information, but they were sending them to us and I assume somebody within my company was looking at it.
- Q. Now, how was -- for all the communications seemed to be between Senada and Don Junior and Jill Kramer within your organization.

1 Donald Trump 2 Were those the people that you task with accuracy 3 and representations that were made? 4 Α. I would say, yes. 5 Q. And they had your authorization to do 6 that? 7 To review documents, yes. Α. 8 0. And to speak for you, as far as approval? 9 Α. Yes, I think so. 10 0. As far as approving documents? 11 Α. Yes. 12 0. Who is Jim Petris? 13 Α. He's the head of the hotel corporation, 14 the president of the hotel corporation. 15 Q. Did he also have the authority to approve 16 documents for you? 17 Α. He would have been one of the people, 18 yes. 19 Let me show you what has been marked as Q. 20 Exhibit 923 and ask you to take a look at that 21 please. 22 (Whereupon, a document was marked as 23 Exhibit 923 for identification, as of this 24 date.) 25 Q. In this article, it appears that your

1 Donald Trump 2 marketing people and your organization were being 3 allowed to write the editorial for the Saturday real 4 estate issue in the Sun Sentinel. Do you recall 5 that happening? 6 Α. No. 7 And now this was being sent to Don Junior 0. 8 and Jill Kramer for review. 9 Α. Okay. 10 0. Those were the ones, again, who had the 11 authority to approve these types of documents, 12 correct? 13 Α. Right. 14 0. I'm showing you what I'm marking as 15 Exhibit 924. 16 (Whereupon, an E-Mail was marked Exhibit 17 924 for identification, as of this date.) 18 April 18, 2005 E-mail from Senada to Don 19 Junior, which is a press release. 20 Α. Okay. 21 Although the press release is not Q. 22 attached with this Exhibit and it has a promotional 23 Again, Don Junior was the point man to 24 approve these types of press releases? 25 Α. Yes.

1 Donald Trump 2 You don't recall seeing this E-mail or Q. 3 the document that's attached to it, correct? 4 Α. No, I don't. 5 Q. Now do you recall actually looking at 6 this brown book that we previously marked as an 7 exhibit? Have you ever seen it before today? 8 Vaguely, I remember it. I could have Α. 9 seen it. 10 0. Do you have this book here? 11 Α. I don't think so, no. 12 0. Did you have it here during the time this 13 project was ongoing? 1 4 Α. I don't know. I don't remember, I mean 15 it's very possible I saw it, I just don't remember. 16 0. Let me show you what I am marking as 17 Exhibit 925 and ask you to take a look at that, 18 please. 19 (Whereupon, a document was marked as 20 Exhibit 925 for identification, as of this 21 date.) 22 Α. Okay. 23 At the top of this E-mail, again, from 24 Senada to Don Junior, it was a response to Don 25 Junior asking whether the Wall Street Journal

1 Donald Trump 2 And Senada says it talks about article was good. 3 the latest development trend where big name 4 developers are hiring famous architects to 5 differentiate their luxury product even further. Big 6 name developers, is that you? 7 Perhaps. Α. 8 0. Was Roy Stillman a big name developer? 9 Α. He developed. I don't know. I really 10 don't know, but he certainly was a developer. 11 developed a building in Manhattan. 12 Would you consider him a big name 13 developer? 1 4 Α. No, I wouldn't. 1.5 0. How about Bayrock? Would you consider 16 Bayrock a big name developer? 17 Α. Yes. 18 Who was it who made the decision to hire 0. 19 the architect? 20 Α. I believe it was Stillman? 21 Q. You weren't involved in that property? 22 Α. I don't think. I may have been, but I 23 don't remember. Peter Graves or Michael Graves? 24 Michael Graves. Q. 25 Α. Michael Graves. It could be Michael

1 Donald Trump 2 Graves. 3 Q. You had no objection to Michael Graves, 4 obviously? 5 Α. No. 6 Ο. And he's here in New York as well, 7 correct? 8 Α. I think so. 9 Q. Let me show you what is marked as Exhibit 10 926 and ask you to take a look at that, please. 11 (Whereupon, a document was marked as 12 Exhibit 926 for identification, as of this 13 date.) 1 4 Α. Okay. 15 0. And again, we're looking at 16 correspondence between Senada and Don Junior. 17 if you scroll down to the bottom of the second page 18 and onto the first page, it has the language that 19 was actually put into one of the letters that we 20 looked at previously, with your signature on it. 21 And this is, you can see on the first page of the 22 E-mail changes that are being suggested by Don 23 Junior by the content of the letter. Do you see 24 that on the first page? 25 Α. Okay.

1 Donald Trump 2 So you would agree that at least with Q. 3 respect to this letter that was set forth towards 4 the end of the E-mail that Don Junior participated 5 in the drafting of that letter, correct? 6 Α. Yes. 7 And again, he had your authority to do 0. 8 that? 9 Α. Yes. 10 0. Let me show you what I'm marking as 11 Exhibit 927 and ask you to take a look at that. 12 (Whereupon, a document marked as Exhibit 13 927 for identification, as of this date.) 14 Α. Okay. 15 0. Do you recall the Outliving piece, 16 correct? 17 Α. No. 18 Do you recall sitting for a photograph 19 that's on the first page -- that's on the second 20 page of this Exhibit. 21 No, but it's possible that I did. Α. 22 Q. Do you recall the article? 23 I just don't know whether or not it could Α. 24 have been a stock photo or I don't recall the 25 article. I know it's a very small magazine.

Donald Trump

- Q. And it was a magazine targeted to south Florida?
- A. I don't know. I don't know anything about the magazine. It's probably an interview or something, but it's not a magazine that I remember. It's a small magazine.
- Q. Now, if you would turn in that Exhibit to page 3696, the number on the bottom right corner.
 - A. Okay.

- Q. Do you see a quote? Would you read the quote from Tapique Careef?
- A. "Bayrock Group is proud to partner with Donald J. Trump on this exciting project which is destined to become the most exclusive building of its kind in the Fort Lauderdale area."
- Q. Would you agree that you were a partner in this project?
- A. Well, in the sense that we worked together and trying to get something done. We were doing it as a licensee and telling them, as I told you, room sizes, ceiling heights, et cetera. But in that sense, it is, there is always a form of partnership when you think in terms of working together on a job. But in term of a partner, like

1 Donald Trump 2 we own the building, or we're the developer of the 3 building, no, I wouldn't agree, but I don't think 4 that's what it's referring to. You would have to 5 ask him what it's referring to, because you know the 6 documents. 7 0. Do you know Tafiqua? 8 Α. Yes. 9 Q. How long have you known Tafiqua Careef? 10 Objection to form. MR. GARTEN: 11 Α. I don't know him, per se. 12 0. You don't know him personally? 13 I mean I've seen him a couple of times, I Α. 14 have met him. He was there at Bayrock a long time 15 ago, I don't know if he still is, I don't think so. 16 0. Let me also ask you to just turn to the 17 very last page of this Exhibit, 927. 18 Α. Okay. 19 Which I believe is from Architectural Q. 20 Do you see the rendering of the building in Digest. 21 the upper right? 22 Yes, I do. Α. 23 Do you see in the third column, where it Q. 24 talks about Trump International Hotel and Tower? 25 Α. Yes.

1 Donald Trump 2 You see where it says principals, owners, Q. 3 Donald Trump, Jr. and Roy Stillman? 4 Α. Donald Trump, Junior? 5 Q. Isn't that what it says, principle 6 owners, Donald Trump, Junior and Roy Stillman? 7 Well, in a sense we are principles 8 because we had something to do with the look of the 9 building, so in that sense we would be. And I guess 10 they are talking about who is representing when they 11 mentioned Donald Junior. 12 What do you understand principal to mean? 13 People that are involved in the building. 14 You know, again, the legal description, is 15 The legal description, again, is in the different. 16 purchase agreement, but people that are involved in 17 the building. 18 You don't understand principal to be 19 synonymous with owner? 20 No, I don't. Α. 21 So as far as principal, the general Q. 22 contractor on the project could be --23 It could be people having to do with the Α. 24 job, yes. 25 The drywall hanger would be a principal Q.

1 Donald Trump 2 on the project? 3 Α. No, it depends on the level of 4 involvement. We had a great involvement in terms of 5 the look of this job, so in that sense, I think it's 6 The look and the quality of the job. correct. 7 You would agree with me, sir, would you 8 not, that the effort that was made during the first 9 half of 2005 was to bring as much publicity and 10 attention to the project as possible? 11 MR. GARTEN: Objection, lack of 12 foundation. 13 Yes. I think it is standard with every Α. 14 job that everybody has ever built. Not only Trump, 15 everybody. 16 0. And that is to promote sales, correct? 17 Α. Yes. 18 0. To create awareness in your building? 19 Α. I think so, yes. 20 Q. And in that case, create awareness of 21 your involvement with the building? 22 Α. I think it's part of it. 23 Let me show you what I marked as Exhibit Q. 24 928 and ask you to take a look at that, please. 25 (Whereupon, a document was marked as

1 Donald Trump 2 Exhibit 928 for identification, as of this 3 date.) 4 Α. Okay. 5 Q. Have you seen this E-mail before? 6 Α. No. 7 And again, if you look at the number, the 0. 8 Bates stamp in the bottom right, this is one of your 9 company's internal documents? 10 Α. I quess so, yes. 11 This is from Julia Schwartz of Bayrock, 0. 12 I'm at the site now and the banner is plastered 13 across the project to say it's a signature 14 development by Donald J. Trump and Stillman 15 Development International. He's objecting because 16 it doesn't say Stillman, Bayrock Merrimac. 17 Do you think it was erroneous to have 18 banners plastered across saying being developed by 19 Donald J. Trump? 20 Α. Well, as an example, Jack Nicholas has a 21 Jack Nicholas signature course. He calls it a 22 signature course, but he doesn't own them, he's the 23 architect of those courses. 24 Well, let's look at the next word after Q. 25 signature, signature development. I'm not sure, I

1.5

Donald Trump

haven't seen Jack Nicholas plastering development.

- A. I'm sure he considers them developing too but he's not an owner. They have various architects that use the word development, signature development, but that doesn't mean they are owners. Jack Nicholas is a case. I mean he uses the word signature and people refer to it as a Jack Nicholas signature development.
- Q. What does signature mean in Donald Trump's world relating to properties?
 - A. I think it's a quality project.
- Q. Do you do projects at different levels of quality?
- A. Not too much. Signature is a word we use on occasion, but, I'm not sure that it has any added significance but sometimes we use the word signature.
- Q. And we see in the promotional materials, and I know I didn't go through it with you line by line, but we see this project being one of four Trump signature properties, the others being Las Vegas, New York, and Chicago.
 - A. That were being developed at that time.
 - Q. Well New York would have already been

1 Donald Trump 2 developed. 3 New York was earlier. Chicago was Α. 4 actually later. Las Vegas was probably later, yes. 5 Q. They were all around the same time with 6 Fort Lauderdale, weren't they? 7 I think this was a little earlier. Α. 8 About how much earlier? 0. 9 I don't know. Other than New York, a Α. 10 year, year and a half. 11 Those projects got completed, right? Q. 12 Chicago and Las Vegas? 13 Α. Yes. 1 4 0. So when you use the term, "signature 15 development" it's referring to a higher level of 16 quality than other projects that you have done? 17 Α. I wouldn't say higher, but it refers --18 it's a word that we sometimes use. And I wouldn't 19 necessarily say higher. I didn't use the word on 20 Trump Tower, I don't think I used the word 21 "signature development," and this would be my 22 highest level of development. 23 But this was before you started using the 24 term "signature" isn't it? 25 Α. Yes, but I didn't use the word

1 Donald Trump 2 "signature" Trump World Tower opposite the United 3 Nations, and that's a much higher level of 4 development than this. 5 Q. When was that project? 6 That was, I believe, after this. Ι 7 didn't use the word signature development on Trump 8 Palace on Third Avenue in the '60's and that's, you 9 know, a much higher grade development. It's a 10 higher grade development than this. 11 '60's, you're talking about streets, Q. 12 correct? 13 Α. Yes. 1 4 0. Not the 1960's? 1.5 No, no, no. I haven't been around that Α. 16 long, that's correct. 17 Let me show you a document that I'm going 18 to mark as Exhibit 929. 19 (Whereupon, a document was marked as 20 Exhibit 929 for identification, as of this 21 date.) 22 Q. I ask you to take a look at this 23 document. 24 VIDEOGRAPHER: Have five more minutes 25 left.

1 Donald Trump 2 MR. ALTSCHUL: We will get through this 3 and one more question and then you can change 4 the tape, is that okay? 5 VIDEOGRAPHER: Yes. 6 Q. Have you seen Exhibit 929 before? 7 Α. I don't think so, no. 8 And you see the Bates stamp number on the 0. 9 bottom right? 10 Yes. Α. 11 Do you know whether this document was 0. 12 prepared by the Trump Organization? 13 I don't know. Α. 14 Now, paragraph 4, you would agree with me 0. 15 that that is similar to the disclaimer that we saw 16 in a couple of other documents, correct? 17 Α. I guess, yes. 18 Do you know whether this exhibit was 0. 19 ever, this document, 929 was ever given to 20 purchasers? 21 You would have to ask the lawyers, I Α. 22 don't know. 23 I'm just asking if you know? Q. 24 Α. I don't know, no, I don't. 25 Q. Let me show you a document that I'm going

1 Donald Trump 2 to mark as Exhibit 930 and ask if you've seen this 3 document before. 4 (Whereupon, a document was marked as 5 Exhibit 930 for identification, as of this 6 date.) 7 Α. I don't believe so, no. I mean it's 8 possible I've seen it, I just don't remember. 9 Q. And if you would turn to the page that's 10 Bates stamped 353. 11 Okay. Α. 12 That's your signature at the bottom, Ο. 13 correct? 1 4 Α. Yes. 15 Do you recall giving an estoppel 16 certificate to Cours Bank when they made the 17 construction loan on this project? 18 It's the standard thing to do. I don't 19 recall specifically, but it's pretty standard. 20 So it doesn't surprise you to see an 0. 21 estoppel certificate? 22 Α. No. 23 No, the document that I showed you a 24 moment ago, Exhibit 929, was an Exhibit to the 25 estoppel certificate.

1 Donald Trump 2 Α. Okay. 3 Q. Does that help you recall how this 4 document came to be prepared? 5 Α. No. 6 Now, in the estoppel certificate itself, Ο. 7 on the third page, paragraph 6 at the top, it 8 acknowledges receipt of a \$250,000 license fee. Do 9 you see that? 10 Α. Yes. 11 So you signed this? You wouldn't have 0. 12 signed this if you hadn't received the \$250,000 13 licensing fee? 1 4 Α. I think probably, I mean the lawyers do 15 this, but I assume that is correct, yes. 16 Let me ask you this. Would you have read 0. 17 this before you signed it? 18 No, my lawyers would have read that 19 estoppel certificate. 20 In this estoppel certificate, it also Q. 21 provides that you had reviewed and approved the 22 condominium documents. Do you remember when I 23 showed you the prospectus and asked you whether you

had reviewed those and you said no?

Yes, I said --

24

25

Α.

Donald Trump

1 4

Q. Let me cut you off for just a minute, I'm sorry. I'm referring to paragraph 8, the last half of paragraph 8 on the same page.

MR. GARTEN: Are we talking about him personally reviewing or versus someone else in the organization that reviewed it?

MR. ALTSCHUL: Yes.

A. You're the one who signed it, that's why I'm asking.

MR. GARTEN: Do you have any knowledge of someone else in the organization having reviewed this?

- Q. My question first is, you understand, that in this document that you signed, you're stating that you have reviewed and approved the condominium document. Let's say, a manager and you're signing on behalf of the manager which is Trump International Hotels Management, LLC?
- A. I assume my people would have reviewed the document and I would understand that to be manager, but I would assume my people would have reviewed at least in some form the documents.

VIDEOGRAPHER: The time is 11:35 a.m. This concludes tape No. 1 of the videotaped

1 Donald Trump 2 deposition of Donald J. Trump Organization. 3 (Whereupon, there was a pause in the 4 proceeding.) 5 VIDEOGRAPHER: Standby. This is tape No. 6 2 of the videotaped deposition of Donald J. 7 The time is now 11:48 a.m. We're back Trump. 8 on the record. 9 Mr. Trump, let me show you what I marked 0. 10 as Exhibit 931. 11 (Whereupon, a document was marked as 12 Exhibit 931 for identification, as of this 13 date.) 1 4 This was also one of the exhibits to the 0. 15 estoppel certificate that you looked at a few 16 minutes ago. 17 Α. Okay. 18 Have you seen this document before? 0. 19 I don't remember it. I might have, but I 20 just don't remember it. 21 You don't know who would have prepared Q. 22 this, then? 23 Α. No. 24 Or whether it was by Trump Organization? Q. 25 Α. I really don't know.

2

3

4

5

6

7

8

9

10

11

12

13

14

1.5

16

17

18

19

20

21

22

23

24

25

Donald Trump Q. Do you know whether or not this document was ever disclosed to purchasers? Α. I don't know. Q. Let me ask you a couple more general You would agree that condo hotels are a questions. different type of entity than condominiums? Α. Yes. And when I say condos, I'm talking about Q. straight residential condominiums. Α. Yes. In your experience, I believe you would say you were one of the innovators of the hotel condominium concept, correct? Α. Yes, I think so. 0. Were you the first one to do that? Α. I may have been on Central Park West Number One, Trump International Condominium and I think it was the first one, it was a tremendous success. And other people then, picked up the idea, they liked it a lot. And sadly, it has been, as a grouping, a very tremendous failure. Ιt has not been a very successful idea in many locations. Q. Why is that?

Donald Trump

- A. I'm not talking about our location.
- Q. Sure.

1 4

- A. In Las Vegas it was successful. In Chicago it was successful. In New York, it was a super success, but I think it was the fact that people don't really want to buy hotel units, maybe. Because as a general rule, it has not been a stellar kind of a thing and they are very hard to finance now. If you're a developer, it's very hard to do them. It just hasn't worked out well for banks.
- Q. Now, you mentioned Las Vegas and Chicago being successful. How do you define success in the context of those types of projects?
- A. They're occupied, they make money, the purchasers are happy. They do very well in Chicago where we sell, still, have units where we sell very well. We sell a number of units a month. In Las Vegas it's has been, you know, it's been a success.
- Q. In your experience do the purchasers of condo hotels purchase for an income stream?
- A. Most do it as -- yes, I would say probably, probably so, yes. Some stay there. Some purchase because they want to have it and they want to live there. They want to at least live there a

2

3

4

5

6

7

8

9

10

11

12

13

1 4

1.5

16

17

18

19

20

21

22

23

24

25

Donald Trump

few months of the year. And when they are not living there, they can get some income.

- Q. Now, I'm asking and I'm only asking based on your experience, do most of these condo hotels have any kind of stay restrictions that would limit the number of nights per year that the owner can stay in the hotel?
- A. Yes, many do. Like we have one in SoHo,
 Trump SoHo which is a great building that is
 restricted as to how many nights you can stay, et
 cetera, et cetera. Yes, many of them do have that.
 - Q. And that project was a licensed deal?
 - A. Yes, that was a licensed deal.
 - Q. And that was with Bayrock?
- A. Well, originally with Bayrock and now it's owned by Supiere and CIM, but originally, Bayrock started it and Supiere took it over prior to construction. So our deal was -- I can check with the exact details of that but we dealt really with Supiere and CIM which is a big fund.
 - Q. When did that project finish?
 - A. Three years ago.
 - Q. So was it in the same time frame as --
 - A. Earlier -- I mean later.

1 Donald Trump 2 So, it was more in line with Las Vegas Q. 3 and Chicago? 4 Yes, later. Α. 5 Q. A little later that than Fort Lauderdale? 6 Α. Later than Fort Lauderdale. 7 And the SoHo project, Chicago project, 8 Las Vegas project, you would say are all successful 9 projects? 10 Α. Yes. 11 Now Las Vegas doesn't have stay 0. 12 restrictions? 13 Α. I don't know. I would have to check, I 14 don't know. 1.5 0. How about Chicago? 16 I would have to check. Α. 17 And back to the original question I 0. 18 asked, do you find that the people who actually want 19 to live in the units are the minority of the 20 purchasers? 21 I would say, yes. 22 Q. And the majority purchase simply as an 23 investment. 24 I would say if you're doing a hotel 25 condo, you'll stay there for a period of time, but

92 1 Donald Trump 2 maybe not for 12 months. Maybe substantially less 3 than 12 months. 4 In your experience in doing these Q. 5 projects, do you have any feel for the percentage of 6 people who, you know, almost never stay there or 7 stay there maybe a week or two out of the year. 8 MR. GARTEN: Objection to form. 9 Α. I think it depends on the location. Ι 10 think New York, they would like to stay there maybe 11 a lot more than they would maybe in Fort Lauderdale, 12 as an example. 13 In Fort Lauderdale you would expect it to 0. 14 be more transient? 1.5 Α. Well we never got to see, but I would say 16 maybe. 17 Why would you have that expectation? 0. 18 Well, it's the sun. You follow the sun. 19 In New York the sun is, whether it's out or not, New 20 York is New York and in that sense and in Fort 21 Lauderdale it's during November, December, January, 22 February, March, it would be, I would think better 23 than it would have been in the summer.

- Q. Better for rentals?
- A. For rentals, yes.

24

25

1 Donald Trump 2 Q. So you think more people would be 3 interested in renting units out during the season? 4 Α. I would think so, yes. 5 Q. And you get higher rates for the season? 6 I would think so, yes. Α. 7 0. Let me show you what I am marking as 8 Exhibit 932 and ask you to take a look at that 9 document, please. 10 (Whereupon, a document was marked as 11 Exhibit 932 for identification, as of this 12 date.) 13 Α. Okay. 1 4 0. It's your signature on the second page? 1.5 Α. Yes. 16 0. Why was this assignment done? 17 Α. I don't know. 18 Your license is being assigned and the 0. 19 management agreement is being assigned from Trump 20 Florida Management to Trump International Hotels 21 Management? 22 MR. GARTEN: Objection, lack of 23 foundation. 24 I don't know. Perhaps a legal something, 25 but -- maybe the lawyers needed it, maybe it was a

1 Donald Trump 2 corporate change. 3 Is there any significance to the Q. 4 designation of one of your projects as having 5 International Hotel or International Hotel and Tower 6 after the Trump name and the name of the city? 7 Generally, we use International. 8 case of Doral, as an example. It's national the 9 word national. 10 What is the name of that project? 0. 11 Α. It's called Trump National Doral, and it 12 is in Miami, so we have different names. 13 I noticed a handful of them, or least a 14 handful of used International Hotel and Tower 15 together? 16 Yes. We have International Hotel and Α. 17 The word tower usually implies that there is 18 residential involved. 19 And so Chicago, I think uses Q. 20 International Hotel? 21 Α. It's got hotel and it's got everything. 22 Q. And Las Vegas, I believe uses that? 23 Α. And tower, right. 24 And I think Toronto is going to be the Q. 25 same?

1 Donald Trump 2 Α. Yes, tower. 3 Q. And Vancouver, the same? 4 Α. Yes, tower. 5 Q. Well, that's not indicating -- well the 6 "and tower" part is indicating residential? 7 Α. Usually. 8 You mean full time residential? 0. 9 Α. Apartments as opposed to hotel units. 10 0. Got it. I'm going to show you a document 11 that is marked as Exhibit 933 and ask you to take a 12 look at that please. 13 (Whereupon, a document was marked as 1 4 Exhibit 933 for identification, as of this 1.5 date.) 16 Α. Okay. 17 This is your signature on the second 0. 18 page, correct? 19 Α. Yes. 20 This is the first document that I've seen Q. 21 where there appears to be trouble between the 22 parties? 23 MR. GARTEN: Objection to form. 24 Not between the parties. He wasn't 25 getting his job done.

Donald Trump

Q. I understand. This is the first document that appears to be adversarial or contentious or to have disagreement. There may be others, but I haven't seen them. This is the first one that I have seen.

Do you recall there being significant or substantial disagreements prior to this July 1st 2000 letter?

- A. Toward the end of the project you never know and then you try and do your best. Sometimes you end up with a great developer and sometimes you end up with not such a great developer. But we started to see that he wasn't doing the job, hence we wrote this letter.
- Q. So when you say a great developer and not so greet developer, would you characterize Stillman as falling in the not so great developer category?
- A. Well, in this case I will also tell you that the market totally crashed as you know very well, and he was very much a victim of the market. The market was perhaps the worst since the 1920's. I don't have to tell you. It's been on the front page of the newspaper for years. And he was also a victim of a horrible, horrible, condominium market.

Donald Trump

And that includes residential condominiums by the way despite what I said before residential was different. So, his timing, when he built the building, was very bad.

- Q. Now when you referred to the timing, most of the people who were impacted by what we'll call the market crash --
 - A. Fine.

- Q. -- were impacted in terms of not being able to get financing, isn't that right?
- A. No. I mean just the general market whether they had financing or not. Even if they had money, they wouldn't put it up because nobody else was buying and I'm talking about worldwide and specifically nationwide and I would say probably the place that was hit the hardest in anyplace in the United States was Florida.

And I've said it and I'll say it again and sometimes people don't like using the word "lucky," but these people were very lucky that they didn't close on their units. Because they would have lost a lot of money had they closed.

- Q. And how do you know that?
- A. Because the market, the value of their

Donald Trump

unit was tremendously less than they agreed to pay or would have agreed to pay.

- Q. But if they were investing for an income stream, what difference does that make?
- A. Well the hotel market as you know had totally collapsed. Many hotels were in foreclosure. There was very little business. It wasn't just the condo sales, the market itself was in horrible disarray.

Look, the whole country was in trouble, the whole world was in trouble. So, just like the value of the units went way, way, way, down and likewise and part of the reason they went down, not a lot of people to occupy units. And I don't mean units, I mean regular hotels or any hotels.

Resorts were in foreclosure and going bankrupt, so the people, they are getting back or they got back much of their deposit. Had they bought these units, their unit would have been so far under water.

There is no damages here, that's why I don't understand about this lawsuit. They didn't suffer any damage. They got very lucky that they didn't close on the units.

1 4

Donald Trump

- Q. Underwater doesn't matter unless you're selling, right?
- A. Well, underwater matters however you figure it. The market, when they signed, the market was the strongest, probably that it has ever been in history. And then it went to the weakest it has ever been in history which is a big difference.
- Q. And now the market has rebounded substantially, correct?
- A. The market has rebounded, but a tremendous amount of money would have been lost in the intervening years.
- Q. Well, you're aware that certainly in South Florida virtually all the excess condominium units that were available have been purchased, right?

MR. GARTEN: Objection, lack of foundation.

- A. Many years later.
- Q. I understand. I mean this was supposed to close in 2009, we're now in 2013.
- A. Well the market still has not come back to a point -- I mean when it was hot in the days that they were doing this, that was the hottest

Donald Trump

market I've ever seen.

- Q. Going back to my question, though, you don't really -- you know, when you're looking to say that they would have lost money, you're assuming that had they sold their unit right after they closed, they would have lost money, correct?
- A. Well, I think even now they would have because what's happened is the bloom is off the rose having to do with condominium hotel units.

The residential market is coming back and still not to that point in my opinion, I think in everybody's opinion, but the hotel condo as I explained before, is a very, very, unpopular investment for people to make.

It just has -- I mean, you've had some good ones like my job on Central Park West, but you've had some horrible, horrible, hotel condominium units and many banks won't even finance them. And I mean today, I'm not talking about two years ago, four years ago.

Many banks have them persona non grata. They will not put any money into a hotel condominium. It's different than a residential condominium. And that market has not come back.

101 1 Donald Trump 2 That market is -- you'll have a building that has 3 both, where you have residential and hotel, and the 4 residential may be doing well and the hotel is 5 dying. 6 Now with respect to potential purchasers, 7 wouldn't you agree that you can't determine what 8 their loss is until they sell? 9 Α. Well, we're years later now and --10 0. But that's not my question. 11 Α. Okay, I will say this. This is a hotel 12 condominium. If they sold their unit now, their 13 unit -- in my opinion, would be of substantially 14 less value then it was at the date that they bought 15 which is the height of the market. 16 0. If they sold it now. 17 Α. And a lot of that has to do with the fact 18 that the hotel condominium market is not a market 19 that investors want to be in. 20 Q. Okay, but for those who are purchasing 21 for an income stream, hotel rooms continue to rent 22 on Fort Lauderdale Beach, isn't that right? 23 MR. GARTEN: Objection lack of 24 foundation.

25

Α.

I think --

Donald Trump

Q. Do you know whether hotel rooms rent on Fort Lauderdale Beach?

A. I don't know. All I know is that the market was phenomenal at the time they signed. They never closed. They got back their deposits or a big portion of their deposits from the developer, and I think they got very lucky that they didn't close.

And the concept of a hotel unit selling is a very hard -- even in Manhattan, hotel units are very hard to sell. Residential units can do very well, hotel units are -- part of the reason for that is they haven't been very successful and another part is that many banks will not finance hotel condominiums.

Q. But for people buying for an income stream, whether or when they sell really doesn't make any difference, does it?

MR. GARTEN: Objection, asked and answered.

A. Well, it matters here because here, they would have lost so much money on the intervening, how many years are you talking about, many, many, years, they would be so under water now, that I think no matter what happened they couldn't have

1 Donald Trump 2 made it. 3 Q. What do you mean under water? Are you 4 talking about in value of the unit? 5 Α. I'm talking about value --6 Ο. I'm not asking about value, I'm asking 7 about income. 8 Α. I'm talking about value which is a big 9 factor and --10 0. I'm asking about income. 11 Α. If you let me finish the sentence I could 12 probably tell you. 13 My apologies. 0. 1 4 Α. I'm talking about value and I'm also 15 talking about the hotels in Florida that have done 16 very, very, poorly and all over the country over the 17 years. Now, it's starting to come back. But your clients would be so far under water right now that 18 19 no matter what happens, they could never get their 20 money back. 21 But when you say under water, you're Q. 22 referring to purchase price compared with sale 23 price, correct? 24 I'm referring to that and I'm also 25 referring to, as I said four times, I'm also

1 Donald Trump 2 referring to the fact that hotels in Florida have 3 done very poorly over the last number of years, for 4 a very long period of time. 5 They are starting to do better, but 6 hotels in Florida have done very, very, poorly. 7 thing that has come back in Florida are residential 8 condominiums, but even that's not at the point where 9 it was, I don't believe. 10 0. Let me ask you, are you familiar with 11 other hotel/condo projects that are in very close 12 proximity to this project, correct? 13 No, I am not. Α. 1 4 0. Are you familiar with the Atlantic? 1.5 Α. No, I am not. 16 0. Right next door to this project? 17 Α. No. 18 Are you familiar with the Cue Club which 0. 19 flies under the Hilton banner? 20 Α. I am not. 21 Two blocks away? Q. 22 Α. No. 23 You're not familiar with it? Ο. 24 Α. I'm not familiar with it. 25 You're not familiar with the St. Regis? Q.

A. Excuse me, I'm not the developer, so I wasn't on the site. I'm not familiar with the buildings you're talking about.

- Q. You're not familiar with the W Fort

 Lauderdale which is down the street as well, Hotel,

 all within probably half a mile?
 - A. No, I don't know.

1 4

Q. Do you have any idea of whether the owners of those units have lost based on income stream?

MR. GARTEN: Objection, lack of foundation. Are we talking about hotel/condos?

MR. ALTSCHUL: Hotel/condos. All four projects I just cited are hotel/condos.

MR. GARTEN: He says he is not familiar with them.

A. And it would really depend on when they purchased. If they purchased two or three years ago, they got it for an absolute song, so that could be a decent investment.

If they paid a lot of money for them, as an example during the hottest market ever, when your clients purchased, it would be a different story. I doubt they did purchase them then, but if they

1.5

Donald Trump

purchased at a very, very, small price, based on the fact that the market had tanked in the last seven years, that would be a different thing, so they might be doing fine with them.

Q. And so hypothetically, if prices go back not only to where they were before but higher, it would still be your opinion that these people lost their money?

MR. GARTEN: Objection, lack of foundation.

- A. I think that the prices for hotel/condominium units are very low, even in Manhattan they are very low.
 - Q. That wasn't my question.
- A. I think that your clients just to answer your question, your clients would be so far under water from carrying them for the last seven years, that there is nothing that could happen to make them hold, unless you're waiting for many, many, more years.

Q. Any idea how many years?

A. I have no idea. It's probably going to get worse before it gets better. That can happen also.

1.5

Donald Trump

- Q. And when you say "get worse," you're talking about --
 - A. The market can go back down.
 - Q. The market can go either way, right?
- A. It can go up, but it can also go down. The way we're going right now, it looks like it's going to go down.
- Q. When you got into this project, did you think the market was going to go down?
- A. You never know about markets, you never know. I've been developing for a long time and sometimes you hit it perfectly and sometimes you think the market is going to be great and it turns out to be a disaster.

I mean we had a lot of smart people,

George Perez of Related and many, many, people.

Good developers like we are and like other people

are and people that license their name like we do

and people that purely develop.

But take a guy like George Perez of Related, beautiful developer, does a great product, and he went down the tubes. He thought the market was going to be good, he was a very smart guy.

Q. Why do you say he went down the tubes?

Donald Trump

A. He lost a tremendous amount of money, tremendous amount.

Q. I mean, you understand that he is continuing to develop?

- A. I know very well. He's restarting and he is continuing to develop and if the market stays good he'll do fine and if the market -- but he can't predict it and nobody can predict it, you just don't know. And you understand that you just don't know what is going to happen with the market.
 - Q. We can agree on that.
- A. We hope that the market is going to be good for everybody, especially for the people that you know buy apartments or whatever they happen to be buying, but you just don't know what's going to happen around the corner.
- Q. If you would, turn to the second page of the exhibit that we just looked at, page 492. The second paragraph and the second sentence you say, "Moreover, your advice to us that you may not be around to see the project reap fruition, notwithstanding your obligations under the hotel management agreement. And you are not able to fund the anticipated shortfalls, does not encourage us to

109 1 Donald Trump 2 believe that the project can be made viable." 3 Α. Yes. 4 Do you recall having discussions with 5 Stillman about that? 6 I told him to get on the ball and in all 7 fairness, he said, you know the market is -- this 8 was about at the beginning of the market collapse, I 9 believe, but -- and again, the single biggest, a 10 very big obstacle was the collapse, but we were not 11 happy with him. 12 And did he indicate to you that he was 13 planning to walk away from the project in July of 1 4 2008? 15 I think something to that effect that he Α. 16 was going to take a walk. 17 At that point did you begin to 18 investigate alternatives such as you stepping into 19 his place? 20 We would have done that and I think -- or Α. 21 we would have certainly done the best we could. 22 Again, the real estate market had collapsed. There

we would have certainly done the best we could.

Again, the real estate market had collapsed. There were a lot of problems out there for a lot of developers and, you know, there were a lot of bad things happening in the real estate business, but we

23

24

25

were not happy with him.

- Q. But ultimately when this did collapse, you did not step in to take out his position, correct?
- A. No, because, number one, from a legal standpoint, we weren't the developer. It would be very hard for us to have become the developer. He had bank loans that were perhaps in default. He had lots of problems. He was in default with us. I think we sent him a default notice.

So he had a lot of problems. So to step in, I just can't step in and say oh, I'm going to take over. I mean you have bank loans and you have all sorts of things and you probably would have him as an obstacle.

- Q. Do you recall having any negotiations with either him or his lenders to do exactly that, to step in?
- A. We wanted him to get the building finished, we wanted it to be a -- we put a lot of pressure on him to get the building finished and frankly, he's the one that you should go after, big league, but we put a lot of pressure on him to get the building finished, to get it open, to get it

everything and he didn't do that.

Q. Now in Exhibit 933 on the paragraph on the first page, starting about half way down where it says, "We understand that you unilaterally made the decision to recover these hotel-related expenses solely from the rental program revenues even though, as is customary in the industry and as an economic reality, the variable cost should be charged to all unit owners for every night that their units are occupied."

If you would explain for me, someone who is not a hotel person, what your belief is on this decision that he apparently unilaterally made without consulting

A. He was making decisions all over the place and we didn't always agree with -- I mean it was just one of many things, but we didn't always agree with what he was saying.

It's customary in the industry -- and I say, and as an economic reality, that a variable cost should be charged to the unit owners and the unit owners would not have minded except they had to get their units closed.

Q. What is that referring to?

A. He wasn't closing units.

1 4

- Q. I'm trying to understand the costs. What did he do wrong on that issue? Was it something in the budget, was it --
- A. I think what he was doing is he wasn't taking the cost, the real costs. He was skimping on the costs. I think that's what the clause is referring to. He was showing lower numbers, perhaps, than they should have been shown.
 - Q. You are talking about construction?
 - A. For operating expenses.
 - Q. For operating.
- A. And he was showing lower numbers and frankly, had the unit closed, the unit owners would have been picking up those costs.
- Q. And he was trying to structure it so that wouldn't be the case?
- A. And they would have picked up the costs because they would have had the unit, they would have then owned the unit. While he owns the units, he wasn't picking up the kind of cost that he should have picked up.
- Q. So this would have been most significant in the period before everything sells out? While

1 Donald Trump 2 the developers are still --3 Α. Well, before it closes. 4 But the operating costs until after 5 closings, right? 6 But because he wasn't closing, he wasn't 7 spending the kind of money that should have been 8 spent and therefore doing a lousy job. 9 Q. Let me show you what has been marked as 10 Exhibit 934. I'll ask you to take a look at that, 11 please. 12 (Whereupon, a document was marked as 13 Exhibit 934 for identification, as of this 1 4 date.) 1.5 Α. This was right after that one? 16 0. Yes, just about ten days later. 17 Α. Okay. 18 Eighteen days later, seventeen. 0. 19 you would, just to yourself, read the third 20 paragraph where it starts out, "I remind you." 21 Α. Okay. 22 0. And this document is signed by your 23 daughter, correct? 24 Α. Yes, Ivanka. 25 Prior to now we saw primarily Eric. Q.

114 1 Donald Trump 2 Α. Don. 3 Q. My apologies, Don Junior involved in the 4 project. 5 I didn't see Eric's name. Do we have to Α. 6 get him involved too? 7 Was Ivanka also involved in the --0. 8 Α. In the end, she wanted to see it open. 9 She really wanted to see it open. She was very 10 disappointed in Roy Stillman and she wanted to see 11 it get open. 12 Now in the third paragraph that I asked 13 you to review that starts with, "I remind you, the 14 purpose of my father's letter," and she is referring 15 back to a letter that we looked at just a moment 16 And it indicates there was a meeting and ago. 17 discussion, a May 2, 2008 meeting in Roy's office. 18 Do you know if you attended that meeting? 19 No, I didn't attend. 20 Did Ivanka debrief you on the substance Q. 21 of that meeting? 22 Α. Basically she said I think he's bust.

Q. And the third line where it says, "The Trump team presented its ideas familiarating the anticipating budget shortfall."

23

24

25

A. Right.

- Q. Do you recall what those ideas were?
- A. No, but they were definitely ideas, but she thought he was definitely going down the tubes, he was bust. He just didn't seem to have very much spirit left.
- Q. Now had you been the developer of this project, the issues raised in your July 1, 2008 letter wouldn't have arisen, correct?

MR. GARTEN: Objection, lack of foundation.

A. Well you never know. From a legal standpoint a lot of developers that are rich would have just dropped buildings. Would I have done that? You know, I don't know.

I mean it's possible not, but a lot of very rich developers have had buildings. And I've had over the years, when I walked away from jobs. It didn't mean I was a poor person.

The fact is that the market had crashed, it was the worse market since 1929 they say, and whether or not a rich developer would have taken money to finish the building is the real question. I don't know.

1 Donald Trump 2 I mean, I can't put myself in that 3 position right now. It is a question I could think 4 about. 5 Q. You could have? 6 I could have. I don't know that I would 7 have because it may not have been fruitless. 8 0. Right. But you had the ability to do it? 9 MR. GARTEN: Objection. 10 Yes, I would have had the ability to do Α. 11 it, yes. 12 0. Now what I'm referring to though is not 13 -- I think we were just talking about the overall 14 failure of the project. I'm really referring to the 15 specific issues that were in the first paragraph of 16 your July 1st letter. If you had been the 17 developer, that would not have arisen, correct? 18 MR. GARTEN: Objection, lack of 19 foundation. 20 I would say that it's very possible. Q. 21 It's also very possible that I would have walked 22 away from the job just like anybody else, because in 23 the end, you have to sit down and say will this job 24 ever make it.

And so many people were going bust and

25

1 Donald Trump 2 bankrupt and out of business that you say, well, 3 what's the purpose of continuing forward, but it's 4 possible that I would have continued, but it's also 5 possible that I would have done what Roy Stillman 6 did. 7 Have you ever walked away from any jobs 8 when you were the owner of the building before they 9 got completed? 10 Well, I fought like hell with some banks, Α. 11 but I never actually walked away. 12 Well, you had a fight in Chicago where 13 you were fighting with the banks? 1 4 Α. Yes, I did, but ultimately we worked it 15 out. Yes, I fought like hell with some banks during 16 bad times, but I don't think I ever walked away. 17 You've always found a way to get it done 0. 18 where you were the owner or developer? 19 Α. I did. 20 Q. Let me show you what I'm marking as 21 Exhibit 935 and ask you to take a look at it, 22 please. 23 (Whereupon, a document was marked as 24 Exhibit 935 for identification, as of this

25

date.)

A. Okay.

1 4

Q. And if you would read -- really it's the last section at the very bottom of the page directed to Jim Petris and Melissa Brown. And when you read it, what I really want to know is are you aware of this factually happening or are you aware of purchasers --

A. Well, I knew that Stillman was in trouble and he wasn't funding things and you know, as per my letter, and letters, he wasn't funding things and he wasn't getting it to a point where it should have been.

I obviously knew that. I also knew many other developers were in trouble, but he was not -- I think he was "giving up the ghost."

- Q. Were you aware of people calling with these kinds of complaints?
- A. Not too much, but I'm not surprised to see a letter like this. I haven't seen this letter, but I'm not surprised. I think Stillman was very unresponsive and you know, maybe you should have kept suing him.
- Q. Before you went into this project, what kind of due diligence did you do on Stillman?

A. We heard good things about him from a couple of different people. I mean you're talking about many years ago. But we heard a couple of good things. I think he had a couple of jobs somewhere along the line. We heard good things. He, you know, I'm not a fan of Mr. Stillman in the end. You test people under pressure and under pressure, he was a dud.

Q. He cracked.

1 4

1.5

A. He was a dud as far as I'm concerned, but at the beginning he went out on these buildings and he had a couple of good references.

Q. Who were his references?

A. I don't know, it's been so long ago. I mean this happened many years ago.

- Q. I didn't see anything relating to that in the production of 4000-plus pages, that's why I was wondering were there any documents.
- A. Starting with that and construction, you know, you get references and some people don't even bother getting references, but you get references and opinions of people and you go on that and you see how it all turns out.

That's true with the president of the

1 Donald Trump 2 United States. You get references and sometimes 3 it's good and sometimes it's not so good. 4 Ο. Did we have references for the president 5 of the United States? 6 MR. GARTEN: Objection. 7 Let me show you what I'm marking as 8 Exhibit 936 and ask you to take a look at that, 9 please. 10 (Whereupon, a document was marked as 11 Exhibit 936 for identification, as of this 12 date.) 13 Α. Okay. 1 4 0. Now on the second-to-the-last, you see 15 Ivanka's signature? 16 Α. Yes. 17 You were aware of this before it was sent 0. 18 out, correct? 19 Default notice, absolutely. Α. 20 This is the kind of thing that you would Q. 21 have had to been involved with, correct? 22 Α. I was absolutely advised of the default 23 and I said go ahead. He deserved to be defaulted. 24 Q. And it appears that the issue, at least 25 the primary issues looking at the second page of the

121 1 Donald Trump 2 letter, he didn't complete construction of the 3 restaurant, basically seemed to be primarily 4 construction issues and not completing. 5 Α. Yes. 6 MR. GARTEN: Objection, lack of 7 foundation. 8 These points. You know, I don't want to Α. 9 just say construction, these points that we 10 enumerate in the letter. 11 Do you agree that the project was not in 0. 12 the condition where it could have been opened and 13 run as a hotel in May of 2009? 1 4 Α. Yes and I think Mr. Stillman let a lot of 15 people down including us. That's why I was 16 surprised that you settled with him. 17 And again, you reiterate at the bottom of 18 the second page, the very last of this page and top 19 of the next page about Stillman's unwillingness or 20 inability to fund going forward? 21 Α. Correct. 22 Q. When you got into this project, you 23

- understood he had a construction loan.
 - Α. Yes.

24

25

Was it not sufficient to --Q.

A. No, but I was of the opinion that he had money to go forward with the project.

- Q. Money separate from the construction loan?
- A. Yes, but again, the market alone is, you know, not everybody has that kind of money when they go into a real estate development, but you are also given credit for having a good market and banks were loaning money like crazy. The bank that loaned him the money, as an example, went bust. Cours. They were one of the great real estate failures. They loaned money to many jobs and those jobs went down the tubes. But he was unable to get the job properly built.
 - Q. If you would turn to the fifth page, it's No. 1860 at the bottom.
 - A. Okay.

- Q. At this paragraph, the first full paragraph on this page. "In spite of the default and breaches, like here, its admission that it has no intention or schedule for opening the property." Did Stillman tell you that?
- A. I don't remember that specifically, but I think he may have told Ivanka.

Donald Trump

Q. I mean it wouldn't be in this kind of

default letter if he didn't say so.

- A. Yes, I'm pretty sure, that's what I heard. He was not going to open the property. This is in light of the market, by the way, where many people weren't opening properties, but he was not going to open the property.
- Q. What other condo hotel projects didn't get completed in this time?
 - A. I don't know.

1.5

- Q. Do you know of any others?
- A. Many, many, many, throughout the United States. I don't know specifically.
- Q. I mean many that had construction loans, fully funded, built 99 -- 80 percent --
- A. There are many buildings. You go into cities even now you see hulks that are 20 stories high that are just pure concrete where they were not built. Some of them are starting up again now.

 Only to be bit by a bad market shortly thereafter, probably.
 - Q. Any specific examples you can give?
- A. Well, in Chicago. I looked at Chicago and I saw three or four buildings. I was there a

year ago. I saw three or four buildings that just were concrete and you can see it was old concrete, just stopped. If you go into Florida, if you went down to Miami, you would see buildings all over the place that were stopped.

Q. Today?

- A. No, not today, but you see foundations where foundations were in or structure was in or partial structure was in and then the work was stopped because it hit the mark.
- Q. Now in the same paragraph, a couple sentences later, you're referring to licensee's letter and we're going to spend a few minutes talking about the May 13th closing letter. I think that is what's being referred to here as a closing letter.

But you're saying, "It's misleading and does not notify unit purchasers that the licensee intends to deny purchasers access to the property upon closing."

- A. Yes.
- Q. Did you understand that to be the case?
- A. That's what I was told and I didn't want the people to be misled by the developer.

- Q. Do you think it was that Stillman didn't have sufficient funds or he just didn't want to spend it?
 - A. I think it was both.
- Q. Now on the next page which is the second-to-the-last, the signature page.
 - A. Okay.

1 4

1.5

- Q. At the top of that paragraph, "Despite these efforts, licensee repeatedly thwarted licensor's involvement thereby preventing licensor from having any meaningful participation in the project."
 - A. Right.
 - O. Is that true?
- A. We were trying to get him -- I would have sent crews in there and everything. He wouldn't let us get near the place. I will be honest. I didn't understand what he was doing because he was close. It's not like a building that was up on the second story.

He was close and I said what is your problem. I told him a couple of times, what is your problem? Get it done, get it done for the people.

In retrospect the people got lucky -- and I'll say

it again -- that they didn't buy their unit.

They did much better by not buying their unit than if we had gotten the building finished and they paid these astronomical prices for units.

Now, I'll say this. Your people would never have paid those prices, because while they signed and put up a deposit, the market was so much lower, that there is nobody you have as a client that would have paid those prices, so they wouldn't have closed anyway. You know it and so do I.

- Q. We can agree to disagree on those things.
- A. Well, we'll find out in court what the jury is going to believe, but your people got very lucky that they didn't close on those units, believe me. There was no damages. If anything, they made money by not closing because of the money they saved.
- Q. And that is based on the crystal ball telling you where the market is going to go.
- A. We're going to find out in court when we go to trial.
 - O. Back to where I was --
- A. Unless we win the appeal which I think we will win.

1.5

Donald Trump

Q. On the fifth page of the agreement.

"preventing licensor from any meaningful

participation in the project." Now, of course, had

you been the developer, you wouldn't have needed

Stillman's permission to have meaningful

participation?

- A. We tried the get the building open, we did everything we could, we were not the developer and we couldn't get by him. Almost like he gave up on the one-yard line, which is an interesting situation to be in.
- Q. Let me show you what is marked as Exhibit 937. I'll ask you to take a look at that document.

(Whereupon, a document was marked as Exhibit 937 for identification, as of this date.)

- A. Okay, go ahead.
- Q. Now, the second and third line of this, you're saying that --
 - A. "Accordingly"?
- Q. Right at the top second and third line.
 "Pursuant to our discussions of April 27th and
 April 30th, we understand SB Hotel has been unable
 to secure the necessary financing to open the

project."

1 4

1.5

So my question is, you were familiar with the financing before it was signed, correct? Before Stillman took out the construction loan?

- A. Look, we weren't the developer. We may have given him an estoppel or something, saying we have an agreement, but we didn't negotiate the deal, we weren't the developer. He has to go get his financing. He's the developer. In fact, it says right over here, "We understand that SB Hotel Associates has been unable to secure," I mean we had nothing do with his financing. I wasn't a mortgage broker.
- Q. I'm not asking you that. That's not even where I'm going.
 - A. I think you sort of was asking that.
- Q. No, I was pointing that part out to you so I could ask you a question about that. The question I'm asking is, at the time he took out the loan was there any due diligence done to be sure that the loan was sufficient, the construction loan, was sufficient to be able to get across the goal line, to get past the one-yard line?
 - A. That's not up to us to do. That's up to

1.5

Donald Trump

the bank to do. The bank went out of business because obviously they, you know, they made lots of loans all over the United States where they were like this, but that's really up to the bank to do. I'm not representing the bank.

- Q. I'm not asking from the bank's perspective, but you're putting a name on the project and you want to protect your name.
- A. Yes, I would assume that he would have been able to get the job done and, had the market stayed good, he probably who have gotten the job open, you know, but the market crashed. You had a tremendous crash.
- Q. So do you think it was a lack of financing on his part or lack of desire?
- A. I think it was a combination of both. I don't know about desire. But I was very disappointed in him. You know, I've seen jobs where they go up to the 50 percent mark and they fold, but this guy, he was on the one-yard line and we were trying to get it open, and again, the people that purchased are lucky he didn't get it open. But the fact is that I was very surprised that he didn't get that building open at the end, because he was so

1 Donald Trump 2 close. He quit. 3 Q. Let me show you what I marked as Exhibit 4 938 and ask you to take a look at that, please. 5 (Whereupon, a document was marked as 6 Exhibit 938 for identification, as of this 7 date.) 8 Α. This is afterwards? This is a little 9 after? 10 About a week and a half after. 0. Yes. 11 We're trying to keep it in chronological order. 12 If you're not let me know, okay? 13 change the dates on me. 1 4 In fact, I'm going do that. 0. 1.5 Α. Just let me know. 16 0. I'm going to do that. 17 Α. You want to do that first? 18 I'm going to give you that one that 0. 19 predates that. Let me give you Exhibit 939 --20 (Whereupon, a letter was marked Exhibit 21 939 for identification, as of this date.) 22 Α. Okay. 23 -- which is a May 13th, what I would call 24 closing letter that was sent to all contractors. 25 Α. Right, signed by the developers SB Hotel

Associates. It was not signed by Trump. Thank you for giving me this letter.

- Q. You're welcome. Now, this letter was the subject of a lot of discussion back and forth between your organization and Stillman's organization, correct?
 - A. I think so, yes.
- Q. I mean this is where we were looking in the prior documents about not wanting him to send closing notices. It was this document, correct?
 - A. I don't know, I think so.
- Q. Let's go ahead and jump back to 938 which came five days after that letter and appears to be in response somewhat to the May 13th letter that SB Hotel sent to everybody.
 - A. It is in response.
- Q. Now, in the second full paragraph, second sentence begins, "Licensee's letter states that there is 50 percent threshold as a result of the uncharted economic climate and the impact the economy has had on both real estate and hospitality industries.

It is nothing more than an attempt by licensee to circumvent its obligation to fund out of

its own pocket, the operation of a hotel at the property as has always been contemplated.

Moreover, licensee fails to clearly disclose the buyers because the property is owned for use of the hotels even though buyers who close, in all likelihood, will be unable to occupy the units. As a result, licensee places buyers in an untenable position of either defaulting on their units or closing on their units, which they are not permitted to occupy."

- A. Okay.
- Q. And this is written by Jason Blacksburg?
- A. Correct.

1.5

- Q. And he's one of the people who you previously testified --
 - A. No, I said that was Jason Greenblat.
- Q. So Jason Blacksburg seems to be rejecting Stillman's argument that it's the result of the economic climate and the uncharted, the impact the economy has on both real estate and hospitality is nothing more than an attempt to circumvent its obligation to the buyer.

MR. GARTEN: Objection, it misstates the document.

Donald Trump

- Q. At the time this letter was sent out, did you believe that the economy was the reason for the failure or Stillman's unwillingness to complete it?
- A. I would say both, but I think he could have gotten it done.
- Q. Because this letter seems to be rejecting Stillman's argument.
 - A. I think it's maybe a combination of both.

 MR. GARTEN: Just to be clear, this

 letter talks about economic climate affecting

 the 50 percent threshold, not about closings.
- Q. Right. This was pointing to what was referenced in the May 13th letter, relating to the economic climate and just to quote, "The uncharted economic climate and the impact the economy has had on both the real estate and hospitality industry."

MR. GARTEN: Right, I know. But he's also saying this letter states that the 50 percent threshold is the result of uncharted -- I'm not trying to prolong the deposition.

- A. I think he's really referring to 50 percent threshold.
- Q. Okay. I'm showing you what has been marked as Exhibit 940.

1 Donald Trump 2 (Whereupon, a document was marked as 3 Exhibit 940 for identification, as of this 4 date.) 5 Α. So these are following again? 6 Ο. Yes, this is in chronological succession. 7 Α. Okay. 8 Let me ask you a question. Looking back 0. 9 at the May 13th letter, do you recall calling this 10 letter a sham? The closing letter, stating that it 11 was a sham? 12 I don't remember, but I do think he could 13 have done a lot better job than he did and I do 14 remember I didn't like that letter for some reason, 15 because I think you have to be honest with people. 16 0. And you felt this was not being honest 17 with people? 18 I felt you shouldn't have settled with 19 him, if you want to know the truth. 20 You understood that he had no intention Q. 21 of closing when he sent out the closing letters, 22 correct? 23 Α. It was a very strange letter. 24 Q. I'm not talking about the letter, I'm 25 talking about from what you knew leading up to this

135 1 Donald Trump 2 letter. 3 Α. That's what I meant. I thought it was a 4 strange letter. 5 Q. Right, because he had no intention to 6 close, and yet he was sending out closing letters. 7 I can't tell you what his intentions 8 were, but I felt he was not getting the job done. 9 I thought it said that in one of the Q. 10 prior letters, that there was no intention? 11 That's what we said. Α. 12 0. Right, and that's what I'm asking, I'm 13 asking you. Did you believe he had not intention? 1 4 Α. I felt he wasn't getting there. 1.5 0. Now, in Exhibit 940, in the second full 16 paragraph towards the middle, "Licensees inaction 17 leads licensor to believe that licensee has 18 effectively abandoned its obligations to comply with 19 the licensing agreement." 20 Α. Okay. 21 At this point, certainly May 28th, was Q. 22 that Trump's position was that the guy had abandoned 23 the project? 24 Well, essentially abandoned. He wasn't

25

getting it completed.

1 Donald Trump 2 Q. And then on the second paragraph at the 3 end, you reiterate the request that licensee not 4 proceed with closings and not declare buyers in 5 default. Do you see that? 6 Α. Where is that? 7 Ο. Second. 8 Yes, I think we were trying to help the 9 buyers. We were trying to stick up for the buyers. 10 Ο. I see that. I agree with that. 11 Α. I felt badly for the buyers. I know 12 people. They buy the building and, you know, I 13 don't want them to get hurt by this guy who I don't 1 4 even like. 15 0. And of course you and he did not see eye 16 to eye at this point either, correct? 17 Α. No, he didn't do his job. He didn't get 18 the building done and he was close to getting it 19 done and he gave up. 20 0. Let me show you what I'm marking as 21 Exhibit 941. 22 (Whereupon, a document was marked as 23 Exhibit 941 for identification, as of this 24 date.) 25 Α. Go ahead.

- Q. On 941, towards the bottom of the first page, this is Stillman's response to the Trump letters, now. "Your organization has been involved in every step of this process and is simply misguided as best to now claim that licensee has failed in any way to meet the expectations of the parties."
 - A. Everyone knows that is not true.
 - Q. You never came to agreement on this.
- A. You know it's not true and everybody knows it's not true. It was a mess.
- Q. Let me show you what has been marked as 942 and ask you to take a look at that, please.

(Whereupon, a document was marked as Exhibit 942 for identification, as of this date.)

A. Okay.

- Q. Do you have any recollection as to why Trump Organization would be notifying Cours Bank of the default?
- A. I think we have an obligation, a legal obligation to. Especially, I believe, because of estoppel certificate. And by doing so, I think I did a great service to your clients, by the way.

1 Donald Trump 2 Q. Let me show you what has been marked as 3 943. 4 (Whereupon, a document was marked as 5 Exhibit 943 for identification, as of this 6 date.) 7 0. Do you know what 943 is? 8 Α. No. 9 Q. This is a document that was produced --10 and again, the Bates stamp on the bottom, TPM. 11 Α. Okay. 12 0. Do you know whose handwriting is on the 13 top? 1 4 Α. No. 15 0. Can you look at this analysis and 16 understand what it is? 17 Α. No. 18 So you don't know what it's about or what 0. 19 it's for, or what --20 Α. I've never seen it. 21 Even though you haven't seen it, being Q. 22 who you are in the real estate business --23 No, I have never seen anything like that. Α. 24 Q. I'll show you what has been marked as 25 Exhibit 944.

1 Donald Trump 2 (Whereupon, a document was marked as 3 Exhibit 944 for identification, as of this 4 date.) 5 Α. Okay. 6 Ο. Are you familiar with this document? 7 Α. No. 8 0. Have you ever seen it before? 9 Α. Not that I recognize. 10 0. Could you look at it and just, based on 11 your experience in real estate, understand what this 12 analysis is? 13 It looks like a pro forma five-year 14 projection. I don't know where it came from, but it 15 looks like some kind of projection. 16 Ο. And this is showing the revenue and 17 profit, the net operating income, to be made from 18 the project over five years? 19 If you know. MR. GARTEN: 20 Α. I really don't know. I don't know who 21 did it. There is no name on it. 22 Q. Now, in the 943, the second-to-the-last 23 Exhibit that I showed you, it appears to have a date 24 on the top of April 20, 2009? 25 Α. Correct.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

\$960,000?

Donald Trump Q. Do you know at that time was your organization doing any analysis to potentially step in and take over the project? Α. I don't think so and it doesn't look like it would be done by my organization. Now, we looked at the licensing agreement a few minutes ago and the estoppel certificate the \$250,000 licensing fee would be paid. Now, one of your entities was also a member of Stillman Bayrock Merrimac, do you recall that? Α. Vaquely. SBM, Stillman 0. Do you know who that is? Bayrock Merrimac? Α. No. 0. Do you know who are the members of SB Hotel? Α. Stillman. There is actually an entity called Q. Stillman Bayrock Merrimac and your entity was a class B member of that entity and it was entitled to

A. I think it was an incentive or something. We have no voting rights, we had no control. That was a form of payment.

1 Donald Trump 2 And that was paid \$25,000 a month, do you Q. 3 recall that? 4 Very vaguely. I remember we had Α. 5 absolutely no say, no voting rights, no nothing. 6 I'm only asking about compensation. Ο. 7 Α. There was a certain number that was paid. 8 0. And that was paid, right? 9 Α. I don't know. It might have been, I 10 At least some of it might have. think. 11 And certainly there was never any claims Q. 12 raised against anybody else for failure to pay --13 well, going back to notice of default, there was no 14 claim of failure to pay licensing fees, correct? 1.5 Α. I don't think so. 16 MR. ALTSCHUL: Let's take a five-minute 17 break and what I'm thinking, I might be 18 finished. Either I can look at my notes now or 19 we can let Jared start, but I would like to 20 take a break in any case. 21 This is 12:45 p.m. VIDEOGRAPHER: We're 22 going off the record. 23 (Whereupon, there was a pause in the 24 proceeding.) 25 VIDEOGRAPHER: Stand by. The time is now

1 Donald Trump 2 1:18 p.m. We're back on the record. 3 MR. ALTSCHUL: I have no further 4 questions. 5 EXAMINATION BY 6 JARED BECK, ESQ.: 7 Good morning, Mr. Trump. 0. 8 Α. Morning. 9 I am Jared Beck on behalf of Plaintiff 0. 10 Deer Valley. Mr. Altschul covered a lot of 11 territory in his deposition, so my questioning is 12 going to be considerably briefer. 13 I'm going so hand you a document that 14 I've marked as Exhibit 1. If you could just take a 15 look at this document, Mr. trump. 16 (Whereupon, a document was marked as 17 Exhibit 1 for identification, as of this date.) 18 Α. Yes. 19 I'll represent to you that this document Q. 20 came to us from the files of Cours Bank, the 21 principal construction lender. 22 Α. Okay. 23 I want you to look at the last paragraph 24 of page 1 and for the benefit of Counsel on the 25 phone, this is Bates No. CCV Production 2575.

1 Donald Trump 2 last sentence or the last paragraph, the last 3 sentence of the last paragraph says, "According to 4 Stillman, Trump Lauderdale Development No. 2 LLC's 5 inclusion in the organizational charts serves the 6 purpose of being able to say that Donald Trump is an 7 investor in the project rather than just a licensor 8 and operator." Do you see that? 9 Α. Yes. 10 And did I read that correctly? 11 Α. Yes, you did. 12 Do you recall ever talking to Roy 0. 13 Stillman about making a representation that you were 14 an investor in the project? 1.5 No, I don't remember that. Α. 16 Would you have approved such a statement 0. 17 by Mr. Stillman? 18 It wouldn't have bothered me very much, 19 no. 20 Why is that? Q. 21 Α. If I was an investor in the project, no. 22 I don't think that would have bothered me. 23 So you agree with the statement that you Ο. 24 are an investor in the project?

Well not an investor per se.

They gave

25

Α.

1 Donald Trump 2 me an interest that allowed them to pay me fees. Ι 3 think that's what he's probably referring to. 4 didn't invest money in the project. 5 They gave me a small piece of something 6 with no control, no voting rights or anything as I 7 remember it, which was a way of paying for the 8 license. 9 So it is true that you had an interest in Q. 10 the project? 11 Α. I had an interest whereby they were able 12 to pay me some money, yes. 13 But at no time did you ever invest any 14 money? 15 No, I didn't. I don't believe so. Α. Τ 16 mean, I can check, but I don't believe so. 17 If you could stay with this document and 0. 18 go to page 6, there are numbers at the top, actually 19 page 5 of 23. 20 Five. Α. 21 On the top right-hand corner. Q. 22 Α. Okay. 23 And there is a section that starts at the Ο. 24 bottom of the page entitled Trump Agreements. 25 you see that?

Donald Trump

A. Yes.

- Q. And there is a subsection that says,
 "Branding Agreement" and that goes on to the next
 page and I'm going to ask you to review that text
 because the second-to-last sentence of that section
 states, "Based on the bank's pro forma sellout, the
 incentive payment to Trump would equal approximately
 \$19,296,000." Do you see that?
- A. Yes.
 - Q. Now, do you agree with that analysis?
 - A. I don't know. If the job were successful I would have gotten some of that success. I don't know what number it would have been, but if the job were successful, I would have gotten some of that success.
 - Q. Does the figure there sound more or less accurate?
 - A. No, I don't know. I never had a figure in mind or I don't remember a figure in mind.
 - Q. Is that in line with other licensing deals that you've done?
 - A. It's much less than some and it's more than others.
 - Q. Let me ask you to go down to the next

Donald Trump

section which titled Development and Services
Agreement. Do you see that?

A. Yes.

1.5

- Q. And there is some language describing development services agreement and then there is a bolded sentence at the end of the paragraph which says, "According to Stillman, this agreement was entered into by Bayrock and serves little purpose other than providing Trump with additional fee revenues because Trump and his employees have not and will not have any direct involvement in the development of the project." And my question to you is, do you agree with that sentence?
- A. I think so. I'm not a developer. It basically says right here that we're not developing the project and we don't want to develop the project. Sort of makes my point, if anything else.
- Q. And you agree also with the part of that statement which says that the agreement would serve little purpose?
- A. Well, it says that it would serve the purpose of paying us a fee.
- Q. So the only purpose of that agreement was to provide you with additional fee? You would agree

Donald Trump with that?

1.5

- A. I don't know. I mean, I didn't -- I'm not that aware of it. It does provide us a fee. Perhaps if the job were successful it would have also provided more than the fee, but it does provide us a fee, yes. The fee that we got on the job.
- Q. And do you recall what you would have been required to do under the agreement in exchange for the fee?

MR. GARTEN: Objection to form.

- A. No, I don't.
- Q. But it would not have involved direct involvement in the development of the project?
 - A. No. I'm not the developer.
- Q. Okay. Moving on, I have a news article that I marked as Exhibit 2. You could just take a moment to familiarize yourself with it.

(Whereupon, a news article was marked as Exhibit 2 for identification, as of this date.)

Q. And for the benefit of Counsel on the phone, this is an article from the BBC News, dated July 8, 2013. This article describes an interview that you conducted with the BBC, is that correct?

148 1 Donald Trump 2 Α. I quess, yes. 3 Q. Do you recall being interviewed? 4 Α. No, I don't. 5 Q. I want to go to the second page of the 6 Exhibit and there is a section titled, You're Fired. 7 But before I ask you about that, do you recall 8 Mr. Altschul, I think asked you a couple of 9 questions about a Felix Sater? 10 Α. Yes. 11 0. Do you recall when you met Mr. Sater for 12 the first time? 13 Many years ago. I don't know him Α. 14 well at all, but it was many years ago. 15 Q. Well, now the reporter for the BBC who 16 was asking you questions for this, I believe it was 17 a televised interview. It says here in the Exhibit 18 that the reporter asked and this is a quote and the 19 question is to you, Mr. Trump. "Shouldn't you have 20 said, Felix Sater, you're connected with the Mafia 21 and you're fired." And your answer to that was, 22 "Well, first all, we were not the developer there, 23 that was a licensing deal." Do you see that? 24 Α. Yes.

And I know you said you didn't recall

25

Q.

1 4

Donald Trump

this interview, but do you agree with the answer that you gave to that question that's reported here?

- A. Yes, we're not the developer. It's a licensing deal and I really viewed Roy as being the developer, Roy Stillman as being the developer, not Felix. Felix worked for Bayrock.
- Q. Well, the exhibit goes on to reflect that the BBC reporter asked you a follow-up question and apologizes for the way he phrases this, but he said. "You stayed in bed, if I may say so, with Felix Sater, and he was connected with the Mafia." Do you see that?
- A. I don't think he was connected to the Mafia. He got into a barroom fight. In fact, he was supposedly very close to the government of the United States as a witness or something, but I don't think he was connected to the Mafia.

He got into trouble because he got into a barroom fight which a lot of people do. I don't because I don't drink, but I don't think he was connected to the Mafia and I don't know him very well, but I don't think he was connected to the Mafia. This was a BBC reporter who tried to sensationalize an interview and, you know, he had a

1 Donald Trump 2 little fun. But, I don't see Felix as being a 3 member of the Mafia 4 Ο. That's your opinion? 5 Α. That's my opinion. 6 Ο. Do you have any evidence or documentation 7 to back that up? 8 MR. GARTEN: About whether or not he's in 9 the Mafia? 10 MR. BECK: Yes. 11 I have none. Α. 12 Well, the article goes on and this is 13 your response to the reporter for that question and 14 this is quoting you. "Again, John, maybe you're 15 thick, but when you have a signed contract, you 16 can't in this country just break it, said Donald 17 Trump." Do you see that? 18 Α. Yes. 19 Q. And do you agree with that statement as 20 it's quoted to you? 21 MR. GARTEN: Jerry, are you asking if 22 it's an accurate quote of what he said then or 23 if he agrees with it today? 24 MR. BECK: No, he's already testified 25 that he doesn't recall the interview, but my

1 4

Donald Trump

question is does he agree with that content of that statement?

A. Yes. We had a signed contract with Bayrock and we had a signed contract with Stillman, or his entity, you know, what am I going to do. Somebody said that he is in the Mafia. What am I going to do.

Maybe you can go through ten years of litigation to figure that out, but you can't just -- you have a signed contract. I don't believe he was in the Mafia, by the way. I don't think the reporter believed that either.

- Q. So your position, if I understand it correctly, is that assuming that it had been true that Felix Sater was in the Mafia, you wouldn't have seen that as a valid basis for --
- A. No, that's not what I said at all. If I found something -- first of all, Felix Sater had nothing to do -- was not involved in this job very much. It was Roy Stillman.

Roy Stillman was the one that we were dealing with and that everybody was dealing with.

He was the developer. Felix Sater wasn't involved.

This was done years later. He's asking me about

1 Donald Trump 2 Mafia. This was done recently. 3 This was done in July of 2013. 4 talking about the Mafia. I didn't hear this stuff, 5 but we have a signed contract with Bayrock. 6 don't have a signed contract with Felix Sater. 7 have a signed contract with Bayrock and we had a 8 contract with SB, which is Roy Stillman 9 Α. Let me ask you about one last quotation 10 attributed to you on this then we'll move on. The 11 next line is, and this is purporting to quote you, 12 "Sometimes we'll sign a deal and the partner isn't 13 as good as we like." Do you see that? 1 4 Α. Yes. 15 0. Do you think that Felix Sater wasn't as 16 good as you liked him to have been? 17 MR. GARTEN: Objection, lack of 18 foundation. I don't think he is referring to 19 Felix Sater. 20 Α. I'm just saying in general. You go into 21 a deal, you think a partner is going to be good. 22 Like, you know, we were hoping that Roy Stillman was

going to be a good developer and it turned out, we

weren't happy with him. You can see that by the

23

24

25

letters we sent.

Donald Trump

It happens with politics. It happens with everything. You vote for people, they turn out to be no good. A lot of things. I'm not the only one. Generally we get it right, we have a great track record. But sometimes you end up -- you go into a transaction, in this case we had a developer we thought he was going to be good, he turned out to be not so hot.

- Q. So this quotation in particular isn't an assessment per se, of Bayrock or Felix Sater, is that correct?
- A. No, it's just a general statement. You can't always get them right.
- Q. Let me move on to what I have marked as Exhibit 3, which is another article. This one from the Miami Herald.

(Whereupon, a news article was marked as Exhibit 3 for identification, as of this date.)

Q. If you could just -- and for the benefit of Counsel on the phone, this is a July 1, 2012 article from the Miami Herald titled, "Trump Tower promoter's criminal records were concealed by Feds."

MR. GARTEN: Off the record for a second.

1 Donald Trump 2 (Whereupon, an off-the-record discussion 3 was held.) 4 So what are you asking me? Α. 5 Q. Are you familiar with this article? 6 Α. No. 7 Are you familiar with the facts that are 8 reported in this article concerning Felix Sater's 9 criminal record? 10 Objection. MR. GARTEN: 11 Α. That the federal government was trying to 12 conceal his record? You're asking me to find out 13 about him when the federal government is trying to 14 I don't know about his records, but the conceal. 15 federal government is trying to conceal his records. 16 Sounds like he's pretty close to the federal 17 government to me. 18 And so in terms of the criminal records 19 that the feds are being accused of concealing in 20 this article, you have no knowledge? 21 Α. I have absolutely no knowledge. 22 Q. Do you have an idea of when you first 23 became aware of issues involving criminal records? 24 Α. I'm still not aware of it. 25 MR. GARTEN: Objection, he said he had no

155 1 Donald Trump 2 knowledge. 3 I'm still not aware of a criminal record. 4 I did hear he was in a barroom fight, but other than 5 that, I'm not aware of his records and the federal 6 government doesn't want anyone to know, so maybe he 7 is very close to the federal government. 8 Ο. In terms of the criminal record, the 9 limit of your understanding is the barroom brawl 10 incident? 11 That's what I know. I haven't heard of Α. 12 other things other than what you just put in front 13 of me today. 1 4 MR. GARTEN: Objection, misstates the 15 testimony. 16 Let's move on to what I've marked as Ο. 17 Exhibit 4. 18 (Whereupon, a news article was marked as 19 Exhibit 4 for identification, as of this 20 date.) 21 Ο. This is the last article I'm going to 22 hand you today, Mr. Trump. And for the benefit of 23 Counsel on the phone, this is an article from the

title is "Real Estate Executive With Hand in Trump's

New York Times, dated December 17, 2007 and the

24

25

1 Donald Trump 2 Projects Rose From Tangled Past." 3 Mr. Trump are you familiar with this 4 article in the New York Times? 5 Α. Very vaguely, long time ago. When was 6 this written? '07, long time ago. 7 Do you recall reading it at the time it 8 came out? 9 I just vaguely remember the article, but Α. 10 we weren't dealing much with him. We were dealing 11 with Bayrock. We weren't dealing much with him, so 12 -- I think this was, may be the article where it 13 talked about the barroom fight, actually. 14 vaquely remember it. 1.5 Do you remember ever discussing the 16 content of this article with him? 17 MR. GARTEN: With Mr. Sater? 18 MR. BECK: With Mr. Sater. 19 No, I don't remember. Α. 20 Did you ever discuss at any point, issues Q. 21 relating to the barroom brawl? 22 Α. Not that I remember, no. 23 Ο. About how many times have you conversed 24 with Mr. Sater? 25 Α. Over the years?

Donald Trump

Q. Over the years, if you can estimate?

A. Not many. If he were sitting in the room right now, I really wouldn't know what he looked like.

- Q. So when you say not many, can you count that on one hand?
- A. No, I wouldn't know what to say about that, because, I don't know, he would call -- I think he dealt mostly with my company, not with me. But if he would call I'd take his call because he was representing Bayrock. He was not the boss, he was an officiant of Bayrock. I mean, you should ask those questions to Bayrock. He worked for Bayrock, he didn't work for me.
- Q. I just have a couple more questions for you. When Mr. Altschul was questioning you earlier today, you had a little bit of a discussion about sometimes developers -- I think you used the phrase "Will walk away from a job." Do you recall testifying about that?
 - A. Sure.
- Q. Had you been the owner and developer of this project, and I realize that you maintain steadfastly that you were not, but my question is,

1 4

1.5

Donald Trump

had you been the developer or owner and walked away from this particular job, would you have returned everyone's deposits?

MR. GARTEN: Objection to form.

- A. I think the deposits were in escrow or a lot of them were, and so I would have done what they did. I mean they gave back a lot of the money that was in escrow. It really would have depended on a lot of different things, but the answer is I would generally say that I would have tried to.
- Q. And suppose half of it was in escrow and half of it had been spent on construction, would you still have returned the entire amount?

MR. GARTEN: Objection to form, lack of foundation.

- A. It would really depend on the circumstances, it would depend. Did the job go bad because of my lack of ability, did the job go bad -- if you're asking a theoretical question -- did it go bad because of the economy. It would depend on what the reasons were.
- Q. So the circumstances would have been the economy and whether you had contributed in some way to the lack of success?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

159 Donald Trump Α. I would have liked to have returned back the deposits. Ο. So that would have been a goal of yours? Α. Yes. And next question I have for you, I think Ο. you used an interesting analogy in talking about how Roy Stillman was on the one-yard line and he had basically given up. Do you recall that line of testimony? Α. Yes. Are you aware that after your organization sent the default letter to SB Hotel, Mr. Stillman asserted that you were trying to torpedo the project? Are you aware of that position? Α. I don't know that, but if he said it it's ridiculous because the way we benefit mostly is to have the project open. Q. So is that the entirety of your response to that argument, asserted by Roy Stillman that you torpedoed the project? I don't know of that argument. We wanted

to see the project open, but opened correctly.

160 1 Donald Trump 2 you contributed to the demise of the project by 3 defaulting Roy Stillman? 4 Α. He was under default. The letter speaks 5 for itself. He plain and simply defaulted. 6 Do you think the project had less chance 7 of success after you pulled your name off of it? 8 Well, I think actually I did a great 9 service, because whatever happens and I've said this 10 five times today, the people were very lucky they 11 didn't buy their units, because if they bought it 12 they would have lost a lot of money. 13 This way they would have gotten a lot of 14 their deposit back. I think they should have gone 15 after Roy Stillman more, but that's okay, that's up 16 to them. He was the developer. 17 My last question, Mr. Trump. Do you know 0. 18 Michael Goodson, one of the contractors? 19 I don't know, it's possible I have. 20 MR. BECK: All right. That's all I have. 21 Thank you for your time. 22 FURTHER EXAMINATION BY

Q. I have a couple. I just have less than five minutes.

23

24

25

JOSEPH ALTSCHUL, ESQ.:

Donald Trump

A. Please.

Q. Why did you get into licensing your name on real estate projects?

A. Good question. It allows me to do things worldwide. It allows me to have buildings going up in China where we have buildings actually getting ready. We have buildings in Panama, we have lots of buildings going all over the world which you can't do because you don't have local knowledge. You don't have local knowledge of construction, you don't have local knowledge of zoning, et cetera.

I'm in a unique position. I built up a great name and the name is something that people like and it has been very successful, the licensing of jobs. Most of the jobs are good. This is, unfortunately a case where we had a developer that failed.

- Q. Had you been the developer, the owner of the Fort Lauderdale project, would it have been completed?
- A. As I told you before, I can't tell you that definitively because the market had crashed.

 So, while I would have had the money to do it, I may have walked away. Many developers have walked away

1 4

Donald Trump

from projects all over this country, all over the world. So I can't tell you definitively. I certainly would have considered that, but I also would have considered, you know, there is an expression, you don't want to throw good money after bad and I would have certainly considered both options. I can't tell you that I would have finished it or not. It's many, many, developers with lots of money walked away from jobs and you know that as well as I do.

- Q. But I think you said you never walked away from a job, right?
- A. I fought banks but, yes, I never walked away. I fought and ultimately the job got done.
- Q. Do you agree that when people purchase a project with the Trump name, part of the reason they purchase it is because of your track record of never walking away from a job?
- A. No, I don't think the last part. I think they purchase it because of the name. I don't think they know if I ever walked away from a job. And look, it's been reported I've thrown jobs into bankruptcy before. I've thrown a number of jobs into bankruptcy. It's not me going bankrupt, but

1 4

Donald Trump

I've thrown jobs into bankruptcy and people know that.

- Q. You don't believe that you have a reputation of someone who completes his projects?
- A. I do think so, but I've also taken very hard lines and thrown jobs into bankruptcy and because it's me, it's been well reported. Not pleasantly, but it's been well reported.
- Q. Would you also agree that part of what comes with buying a Trump project is the perception from buyers that the project will be built in a first class manner?
- A. I think that everybody knew that I was not the developer of this site.
 - Q. I didn't ask you that.
- A. I think everybody knew this was a licensing deal and I think it was pretty plain, as will show in court, but records show very conclusively, so I can't necessarily say that. I can't necessarily agree with you on that.
- Q. So you would not agree that part of the reason why people would purchase the Trump name is because they expect the project to be built in a first class manner?

Donald Trump

- A. I think they expect a good project, but again, I've thrown jobs into bankruptcy.
 - Q. Yes, I'm not asking you about that.
- A. Well, I'm just telling you, I've thrown jobs into bankruptcy.
- Q. Would you agree that there is a certain perception amongst the purchasers of Trump properties that when they put money down on a preconstruction project it is safer in a Trump project than in projects from an unknown developer?
 - A. That could be.

- Q. And would you agree that purchasers who put deposits down on a Trump project expect the project to be completed?
- A. Well, on this one, they got lucky that it wasn't.
 - Q. That wasn't my question.
- A. I'm just telling you. We're talking about this one, we're here for this one. They were very fortunate that they didn't put money down, that they didn't buy the units that would have been worth a fraction of what they were when they signed at the all-time high. So, in this case, they got very, very -- they were very fortunate that they didn't

Donald Trump

buy the unit.

- Q. Aside from what you believe is their good luck, would you agree that the perception in the marketplace is that when you purchase a Trump project it would get completed.
- A. I think so, yes. But I think when you purchase any project, you think it's going to get completed. I mean when people go into a project, they don't put their money down thinking it is not going to get completed.

When you go into the marketplace and you buy a unit, I think -- there are very few people that buy units saying I don't think this building is going to be completed, but I'm going to buy a unit anyway.

- Q. But would you agree that people may have a higher level of comfort where they believe that Donald Trump is behind the project?
- A. It could be that they have a higher level, but when people buy a unit, a condominium unit, they always think the project is going to be completed.

MR. ALTSCHUL: I have nothing further. EXAMINATION BY

1 Donald Trump 2 ALAN GARTEN, ESQ.: 3 Just a couple of quick questions. Q. Mr. 4 Trump, if you could just look at Exhibit 915. 5 What page? Α. 6 If you turn to, in the bottom right-hand 0. 7 corner, TMP 00552. 8 Α. Okay. 9 And if you'll just take a look at Q. 10 paragraph 14. If you could just read that to 11 yourself. 12 Α. Okay. Yes. 13 Now earlier today, I believe Mr. Altschul 14 asked you some questions about whether or not you 15 knew of any documents that disclosed to the buyers 16 not only who the developer was, but also what 17 entities or individuals made up the developer? 18 Α. Yes. 19 Q. Does paragraph 14 refresh your 20 recollection as to whether or not that information 21 was disclosed to buyers? 22 Α. Yes, at least one instance it does, and 23 this is the prospectus, this is the big Magilla. 24 And that language is -- perhaps you can read it 25 because I don't have my glasses but that to me says

Donald Trump

it very well.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- Q. Just so the record is clear, it says, "Identity of developer," And then it says, "SB Hotel Associates LLC, a Delaware limited liability company is the developer of the condominium. a relatively, newly-formed entity, it has no prior experience in the area of condominium or other real estate development. Mr. Roy Stillman is affiliated with the developer and has deemed the responsibility for directing the creation and sale of the condominium. Mr. Stillman has in excess of 20 years of real estate development experience, although that experience does not include any Florida condominiums." And then there is a space and then it says, "The information provided above as to Mr. Roy Stillman is given solely for the purpose of complying with section 718.504(23) Florida Statutes and is not intended to create or suggest any personal liability on the part of Mr. Roy Stillman." Does that accurately reflect what is contained in the document?
 - A. Yes, and I think everybody knew that.
- Q. And one last question. do you know if this document, the prospectus, was given to buyers

1 Donald Trump 2 on this project at or around the time that they 3 signed their contracts? 4 Yes, I believe it was. Α. 5 Q. One more question, actually, just turn to 6 TMP 00555. 7 Α. Okay. 8 0. And if you look at section 22 where it 9 says, "Effective Date." It says, "This prospectus 10 is effective August 2005." 11 Α. Right. 12 Do you recall whether or not that was 13 around the time that most of the buyers signed 14 contracts? 15 Α. I believe that's correct, yes. 16 MR. GARTEN: No further questions. 17 FURTHER EXAMINATION BY 18 JOSEPH ALTSCHUL, ESQ.: 19 I have a brief follow-up to Mr. Gartner's Q. 20 Turn back to paragraph 14 if you would. question. 21 Page 552? 22 Α. Okay. 23 Are you aware of any document whether 24 it's anywhere in here or anywhere else, that 25 disclosed to purchasers who were the owners or

1	Donald Trump		
2	members of SB Hotel Associates, LLC?		
3	A. You have to ask my lawyers that.		
4	Q. My question is are you aware of it?		
5	A. No, my lawyers may be. I just don't		
6	know.		
7	MR. ALTSCHUL: I have no further		
8	questions.		
9	VIDEOGRAPHER: The time is 1:51 p.m.		
10	This concludes the deposition of Mr. Donald J.		
11	Trump.		
12	(Whereupon, examination of this witness		
13	was concluded. Time noted, 1:51 P.M.)		
14	* * * *		
15	I, DONALD J. TRUMP, do hereby certify that		
16	I have read the foregoing transcript of my		
17	testimony, and further certify that it is a true and		
18	accurate record of my testimony (with the exception		
19	of corrections.)		
20			
21	DONALD J. TRUMP		
22	Subscribed and sworn to before me		
23	on thisday of, 2013.		
24			
25	NOTARY PUBLIC		

i			1 / 0
1		I N D E X	
2			
3	EXAMINATION OF	ВУ	PAGES
4	Donald J. Trump	Joseph Altschul, Esq.	5-141
5		Jared Beck, Esq.	142-160
6		Joseph Altschul, Esq.	160-165
7		Alan Garten, Esq.	165-168
8		Joseph Altschul, Esq.	168-169
9			
10		EXHIBITS	
11			
12	EXHIBIT	DESCRIPTION	PAGE
13	898	Document	9
14	899	Document	10
15	900	Document	17
16	901	Document	18
17	902	Document	19
18	903-910	Documents	24
19	911	Document	34
20	912	Document	36
21	913	Document	43
22	914	Document	44
23	915	Document	45
24	916	Document	50
25	918	Document	51

1		INDEX	
2	EXHIBITS	DESCRIPTION	PAGE
3	919	Document	53
4	920	Document	61
5	921	Document	64
6	922	Document	66
7	923	Document	69
8	924	Document	70
9	925	Document	71
10	926	Document	73
11	927	Document	74
12	928	Document	78
13	929	Document	82
14	930	Document	83
15	931	Document	87
16	932	Document	93
17	933	Document	95
18	934	Document	113
19	935	Document	117
20	936	Document	119
21	937	Document	127
22	938	Document	129
23	939	Letter	130
24	940	Document	133
25	941	Document	136

			1/2
1		INDEX	
2	EXHIBIT	DESCRIPTION	PAGE
3	942,943	Document	137
4	944	Document	138
5	1	News Article	142
6	2	News Article	147
7	3	News Article	153
8	4	News Article	155
9			
10	Exhibits	898 through 944 marked and retained	by
11		Counsel Altschul.	
12			
13	Exhibits 1	through 4 marked and retained by Cou	ınsel
14		Beck.	
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

1		ERRATA	SHEET
2			
3	PAGE	LINE	CORRECTION
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

[Page 174] 1 CERTIFICATION 3 I, Margaret E. Clark, a Notary Public of the State of New York do hereby certify: 5 That the testimony in the within proceeding was 6 held before me at the aforesaid time and place. 7 That said witness was duly sworn before the 8 commencement of the testimony, and that the testimony was taken stenographically by me, then 10 transcribed under my supervision, and that the 11 within transcript is a true record of the testimony of said witness. 13 I further certify that I am not related to any 14 of the parties to this action by blood or marriage, 15 that I am not interested directly or indirectly in 16 the matter in controversy, nor am I in the employ of 17 any of the counsel. 18 IN WITNESS WHEREOF, I have hereunto set my hand 19 this 8th day of November, 2013. 20 21 Margarit Eclar 22 23 Margaret E. Clark 24

		I	
	84:24 87:16	alternatives	appropriate 39:24
\$19,296,000 145:9	90:23 100:21,21	109:18	appropriately 45:2
	105:20 114:16	altogether 43:22	approval 54:4,17
\$25,000 141:2	119:4,15,16	Altschul 2:3,6	65:20 68:11 69:8
\$250,000 23:11	124:2 140:8	4:16,16 5:7	approve 22:18
85:8,12 140:9	148:13,14 156:5	25:15 34:22,24	25:21 47:15 66:4
\$960,000 140:22	156:6	41:9 43:18 44:4	69:15 70:11,24
a.m1:17 4:11	agree 9:10 10:10	47:21 48:12	approved 24:15
86:24 87:7	10:12 11:8 29:10	61:12 63:16 83:2	26:17 45:22
abandoned 135:18		86:8 105:14	
135:22,24	29:24 30:9 33:16		68:15,16 85:21
Abercrombie 1:4	42:8,9 49:6 74:2	141:16 142:3,10	86:16 143:16
2:4 4:4	75:17 76:3 78:7	148:8 157:17	approving 26:8
ability 33:18	83:14 88:6 101:7	160:23 165:24	65:22 69:10
116:8,10 158:19	108:12 111:17,19	166:13 168:18	approximately 4:11
able 97:11 108:24	121:11 126:12	169:7 170:4,6,8	12:25 31:6 40:15
128:23 129:11	136:10 143:23	172:11	145:8
143:6 144:11	145:11 146:14,19	amend 37:18	April 70:18 127:23
absolute 105:20	146:25 149:2	amended 37:24 38:7	127:24 139:24
absolutely 120:19	150:19 151:2	amendments 20:21	architect 38:22
120:22 141:5	162:16 163:10,21	amount 99:12 108:2	72:19 79:23
154:21	163:22 164:7,13	108:3 158:14	architects 72:4
acceptable 61:16	165:4,17	analogy 159:7	80:4
access 59:15,21	agreed 98:2,3	analysis 138:15	Architectural
124:20	agreement 16:16,20	139:12 140:3	76:19
accuracy 69:2	18:13,16 19:2,10	145:11	area 7:7 11:15,19
accurate 8:21	19:12,13,21,22	Angeles 6:11 7:3	75:16 167:8
	19:23 20:2,19,21	answer 26:18,22	argument 132:19
19:15 28:7,15	20:22 21:2,24	28:10 47:3	133:8 159:21,23
63:6 145:18	23:10 40:10 43:3	106:16 148:21	Arief 54:2
150:22 169:18	43:5,7,11,19	149:2 158:10	arisen 115:10
accurately 167:21	44:7 49:17 50:10	answered 55:14	116:17
accused 154:19	50:23,24 51:7,11	60:2 102:20	arm's 59:16
acknowledges 85:8	59:18 60:3,7,16	anticipated 108:25	arms 59:22
action 174:14	60:22 77:16	anticipating	article 17:16,17
actual 17:23	93:19 108:24	114:25	17:19 18:2 56:7
added 80:16	127:2 128:8	anybody 57:10,17	56:23,24,24 57:3
additional 146:10	135:19 137:10	61:4 63:4 64:7	57:15 61:10,14
146:25	140:7 145:4	64:12 66:7	62:7 63:5 67:21
address 5:8	146:3,6,8,20,24	116:22 141:12	69:25 72:2 74:22
addressed 41:23	147:9	anyplace 45:16	74:25 147:16,19
adds 30:17 32:22	agreements 8:25	97:17	147:23,24 150:12
admission 122:21			1
adversarial 96:3	40:6,14,19 41:25 51:12 60:11,11	anyway 126:11 165:16	153:16,18,23 154:5,8,20
advertising 26:5	•		1 · · · · · · · · · · · · · · · · · · ·
27 : 6	144:24	apartments 95:9	155:18,21,23
advice 108:21	agrees 150:23	108:15	156:4,9,12,16
advised 120:22	ahead 18:12 120:23	apologies 11:18	172:5,6,7,8
affiliated 167:9	127:18 131:13	103:13 114:3	articles 11:5 61:6
affiliates 10:6	136:25	apologizes 149:10	61:10 67:4
aforesaid 174:6	al 1:4 4:4	apparently 65:14	aside 66:8,10
Agarten@trumpo	Alan 3:6 166:2	111:14	165:3
3:8	170:7	appeal 126:24	asked 22:3 24:14
agency 53:21	all-time 164:24	APPEARING 3:21	26:17 28:2,5
ago 9:24 10:22	alleging 23:18	appears 11:5 69:25	55:13 59:25
13:4 14:9 16:10	Allen 4:22 9:14	95:21 96:3	85:23 91:18
	66:11,11,13,13	120:24 131:14	102:19 114:12
16:18 17:10	, , , , ,		
16:18 17:10 18:14 19:7 36:3	allowed 70:3 144:2	139:23	148:8,18 149:9
16:18 17:10 18:14 19:7 36:3 67:19 76:15		139:23 Apple 53:22	148:8,18 149:9 166:14

	1	1	1
asking 28:8 61:14	120:17 147:4	121:3 146:16	151:13
63:18 64:22,23	154:23,24 155:3	159:9	benefit 142:24
68:10 71:25	155:5 159:12,15	basis 151:17	147:22 153:21
83:23 86:10 90:4	168:23 169:4	Bates 21:6 62:17	155:22 159:18
90:4 103:6,6,10	awareness 78:18,20	62:18 79:8 83:8	best 8:20,22 14:11
128:15,17,20		84:10 138:10	37:19 96:11
129:7 135:12,13	В	142:25	109:21 137:6
141:6 148:16	B 140:21 170:10	Bayrock 1:9 15:22	better 17:15 92:22
150:21 151:25	back 28:14 42:4	15:22,24 16:7	92:24 104:5
154:4,12 158:20	43:12 50:25 51:2	17:5,6,6 19:6	106:24 126:3
164:4	51:4,9 54:3	41:16,17 55:25	134:13
asserted 159:14,21	63:21 87:7 91:17	57:6 62:5 63:23	big 5:25 29:25
assessment 153:11	98:18,19 99:23	67:7 68:7,8	72:3,5,8,12,16
assigned 93:18,19	100:3,11,25	72:15,16 75:13	90:21 99:8 102:6
assignment 20:19	102:6 103:17,20	76:14 79:11,16	103:8 109:10
93:16	104:7 106:6	90:15,16,18	110:23 166:23
assistant 25:5	107:4 114:15	140:11,14,20	bigger 30:7
associate 4:17	126:23 131:5,13	146:9 149:7	biggest 30:5 109:9
associated 32:23	134:8 141:13	151:5 152:5,7	bio 36:24 37:3,15
Associates 1:9 4:4	142:2 150:7	153:11 156:11	37:22,23 39:2,20
128:12 131:2	158:8 159:2	157:12,13,14,14	bit 5:18 11:12
167:5 169:2	160:14 168:20	BBC 147:23,25	24:12 123:21
assume 26:22 27:18	background 5:18	148:15 149:9,24	157:18
27:22 38:6,8	backing 33:12	Beach 101:22 102:3	Blacksburg 132:13
53:2 68:21 85:15	bad 97:5 109:24	beautiful 39:8	132:18
86:20,22 129:10	117:16 123:21	107:22	blitz 67:3
assumed 59:13	158:18,19,21	beauty 6:7	blocks 104:21
assuming 100:5	162:7	Beck 2:13,16 4:20	blood 174:14
151:15	badly 136:11	4:20 24:14 26:15	bloom 100:9
Astoria 12:5	ball 109:6 126:19	36:23 142:6,9	bolded 146:7
astronomical 126:5	bank 1:10 84:16	150:10,24 156:18	book 71:6,10
Atlantic 38:21	110:9,14 122:10	160:20 170:5	boss 157:12
104:14	129:2,2,5,6	172:14	bother 119:22
attached 21:19	137:20 142:20	bed 149:11	bothered 143:18,22
65:20 70:22 71:3	bank's 129:7 145:7	began 16:23	bottom 7:22 9:16
attempt 27:18	bankrupt 98:18	beginning 13:13,14	10:3 21:6 22:12
131:24 132:22	117:2 162:25	109:8 119:12	23:2,4 42:11
attend 114:19	bankruptcy 162:24	begins 131:19	45:12 51:19
attended 114:18	162:25 163:2,7	behalf 4:20,22	54:25 62:17
attention 78:10	164:3,6	47:21 52:21,25	65:18 73:17 75:9
Attorneys 2:3,13	banks 89:11 100:19	54:18 61:4 67:2	79:8 83:9 84:12
3:3,11	100:22 102:14	86:18 142:9	118:4 121:17
attributed 152:10	117:10,13,15	belief 111:13	122:17 137:2
August 168:10	122:9 162:14	believe 10:24	138:10 144:24
authority 27:23	banner 79:12	11:19 19:11	166:6
66:4,8 69:15	104:19	49:19 52:14	bought 17:5 98:20
70:11 74:7	banners 79:18	62:23 63:12	101:14 160:11
authorization 69:5	Barbizon 34:11,13	72:20 76:19 82:6	Brand 14:7 15:4
auto 27:4,7,9	barroom 149:15,20	84:7 88:12 94:22	branded 13:11
available 99:16	155:4,9 156:13	104:9 109:2,9	32:24 34:8,13
Avenue 1:17 3:4	156:21	126:14,15 133:3	Branding 145:4
4:10 5:10 34:15	Barry 3:20 4:18	135:13,17 137:23	brawl 155:9 156:21
82:8	based 57:5 90:4	144:15,16 148:16	breaches 122:21
aware 41:4 42:19	105:10 106:2	151:11 163:4	break 24:17 141:17
42:22 43:13	126:19 139:10	165:3,18 166:13	141:20 150:16
51:23 99:14	145:7	168:4,15	Brian 3:19 4:19
118:6,7,17	basically 114:22	believed 28:6	brief 168:19
L			

	l		1
briefer 142:12	call 42:10,13 46:9	certify 169:15,17	clearly 49:14
bring 33:13 78:9	67:3 97:7 130:23	174:4,13	132:4
brings 30:14	157:9,11,11	cetera 6:7,7 10:8	client 126:9
brochures 28:16	called 5:2 12:12	75:22 90:12,12	clients 103:18
29:4	13:16 15:22 18:9	161:12	105:24 106:16,17
broker 128:14	35:11 40:9 94:11	chance 160:6	137:25
Broward 1:2 4:6	140:19	change 83:3 94:2	climate 131:21
brown 71:6 118:5	calling 118:17	130:13	132:20 133:11,15
budget 112:5	134:9	changed 57:18	133:16
114:25	calls 79:21	changes 73:22	close 97:22 98:25
<pre>builder 6:3 building 9:3 11:25</pre>	<pre>canceled 40:10 Careef 75:12 76:9</pre>	characterize 96:17	99:22 102:8
12:2,3,7 13:18	careful 61:5	charge 40:17 41:14 41:17 42:20 45:4	104:11 125:19,22 126:15 130:2
15:21 16:20 30:4	Carlos 3:21 4:12	charged 111:9,22	132:6 135:6
32:3,15 35:23	Carlton 12:4 32:11	charts 143:5	136:18 149:16
72:11 75:15 76:2	carrying 106:18	check 90:19 91:13	154:16 155:7
76:3,20 77:9,13	case 1:6,7 4:7,7	91:16 144:16	closed 97:23 100:7
77:17 78:18,21	6:18,21,23 9:6	Chicago 1:9 6:15	102:6 111:24
90:10 97:5 101:2	12:6,6 20:4 22:7	7:24 8:4,18,24	112:15 126:11
110:20,22,25	24:7 28:8,9,10	34:5,18 35:2,15	closes 113:3
115:24 117:8	29:6 30:24 35:23	35:20,25 36:12	closes 113.3
125:20 126:4	35:24,25 36:22	36:13 80:23 81:3	113:6 124:15,16
127:8 129:25	40:14 47:19	81:12 89:5,12,16	124:21 126:17
136:12,18 165:14	48:21 56:16	91:3,7,15 94:19	130:24 131:11
buildings 34:16	78:20 80:7 94:8	117:12 123:24,24	132:10 134:10,21
105:4 115:15,18	96:19 112:18	children 15:25	134:21 135:6
119:12 123:17,25	124:23 141:20	16:2,2 66:8,9,10	closings 113:5
124:2,5 161:6,7	153:7 161:17	China 161:7	133:12 136:4
161:8,9	164:24	chronological	Club 104:18
built 13:6 34:7	cases 8:23 12:2	130:11 134:6	co-developer 49:20
39:8 78:14 97:4	category 36:16,18	chronology 58:22	collapse 109:8,10
122:15 123:16,20	96:18	CIM 90:17,21	110:3
161:13 163:12,24	Cather 3:19 4:18	Circuit 1:1,1 4:5	collapsed 98:7
business 12:23	CCV 142:25	4:6	109:22
13:2 28:25 98:8	ceiling 12:11	circumstances	Collateral 20:18
109:25 117:2	32:14 75:22	158:18,23	column 76:23
129:2 138:22	center 18:3 47:24	circumvent 131:25	combination 129:17
	Central 34:10,11	132:22	133:9
116:25 122:11	34:12,14 35:13	cited 105:15	come 17:2 28:14
buy 6:11 89:7	35:21,23 36:6,13	cities 123:18	43:4 56:19 99:23
108:15 126:2	88:17 100:17	city 94:6	100:25 103:17
136:12 160:11	certain 6:13 32:10	Civil 1:18	104:7
164:22 165:2,13	40:2 141:7 164:7	claim 137:6 141:14	comes 163:11
165:14,15,21	certainly 28:21	claimed 23:21	comfort 165:18
buyer 132:23	29:25 30:5,7	claims 23:17	coming 100:11
buyers 29:3 48:20	32:19 33:21	141:11	commencement 174:8
48:23 132:5,6,8	37:23 39:10	clarify 11:16	comments 54:2,21
136:4,9,9,11	41:22 42:8 44:7	Clark 4:14 5:3	common 36:3 59:2,9
163:12 166:15,21	44:13 48:13 49:6	174:3,23	communications
167:25 168:13	64:20 72:10	class 140:21	68:24
buying 97:15	99:14 109:21	163:13,25	companies 27:11
102:16 108:16 126:3 163:11	135:21 141:11	clause 112:8	company 1:10 8:6
120:3 103:11	162:4,7 certificate 84:16	clear 43:9,24 44:7 48:8 50:22,24	12:4,13,14 14:9 27:15 53:22
C	84:21,25 85:6,19	58:13 61:6	55:11 56:22 57:6
C2:1 3:1 174:1,1	85:20 87:15	133:10 167:3	68:21 157:10
CACE 1:6,7 4:7,8	137:24 140:8	clearing 68:3	167:6
CACE 1.0, / 4:/, 0	137.24 140.0	Crearing 00.3	107.0
	l	I	l
<u>-</u>			

company's 79:9	149:12,14,18,22	Conversely 51:23	172:11,13 174:17
compared 103:22	149:23	cookie 60:21	count 157:6
compensation 141:6	CONRAD 3:11	copied 54:9,12	country 32:19
complaints 118:18	consider 72:12,15	56:17 67:7,10	98:11 103:16
complete 121:2	considerably	copies 68:9	150:16 162:2
133:4	142:12	copy 29:16	counts 52:21
completed 81:11	considered 162:4,5	corner 21:7 23:3	County 1:2 4:6
117:9 123:10	162:7	55:2 75:9 108:17	couple 15:2 26:3
135:25 161:21	considers 80:3	144:21 166:7	76:13 83:16 88:5
164:15 165:6,9	construction 15:16	corporate 55:8	119:3,4,5,13
165:11,15,23	84:17 90:19	62:24 94:2	124:12 125:23
completes 163:5	112:11 119:20	corporation 69:13	148:8 157:16
completing 33:3	121:2,4,9,23	69:14	160:24 166:3
121:4	122:4 123:15	corporations 8:7,8	Cours 84:16 122:11
comply 135:18	128:5,22 142:21	8:9,10,15	137:20 142:20
complying 167:18	158:13 161:11	correct 6:20 8:2	course 30:11,21
composite 46:8	consult 66:5	9:7 10:8 12:17	31:16 79:21,22
conceal 154:12,14	consulted 65:25	12:21 19:11 20:6	127:4 136:15
154:15	consulting 111:15	21:25 22:19,20	courses 79:23
concealed 153:24	contact 61:5	27:25 34:24 35:3 35:15 36:19	court 1:1 4:5,13
concealing 154:19 concept 88:14	contained 167:21 contemplated 132:3	37:11 38:25 40:6	51:4 126:13,21 163:19
102:9	<u>-</u>		
concerned 119:11	content 63:5 65:22 66:2 73:23 151:2	43:14 44:12,16 48:12 51:12 57:8	<pre>cover 67:22 covered 142:10</pre>
concerning 154:8	156:16	57:9 59:17,23	cracked 119:10
concluded 169:13 concludes 86:25	contentious 96:3 context 17:15	60:17 62:10 63:13 64:8 70:12	crash 97:8 129:14 crashed 96:20
169:10	89:14	71:3 73:7 74:5	115:21 129:13
conclusively	contexts 39:6	74:16 78:6,16	161:23
163:20	continue 101:21	82:12,16 83:16	crazy 122:10
concrete 123:19	continued 117:4	84:13 85:15	create 78:18,20
124:3,3	continuing 108:5,7	88:14 95:18	167:19
condition 121:12	117:3	99:10 100:7	created 31:4
condo 28:21 34:3	contra 6:18	103:23 104:12	creation 167:11
47:19 88:6 89:21	contract 7:21	110:5 113:23	credibility 32:18
90:5 91:25 98:9	47:13 48:3 49:8	115:10 116:17	credibility 52.16
100:13 123:9	49:9,13,15 50:8	120:18,21 121:21	Creek 2:4
condo/hotel 35:13	51:12 150:15	128:4 131:7,11	crews 125:17
condominium 7:6	151:4,5,11 152:5	132:14 134:22	criminal 153:24
30:17 47:15	152:6,7,8	136:16 139:25	154:9,18,23
48:20 62:3 85:22	contractor 77:22	141:14 147:25	155:3,8
86:17 88:14,18	contractors 11:25	153:12 168:15	crystal 126:19
96:25 99:15	130:24 160:18	corrected 63:7	Cue 104:18
100:10,19,24,25	contracts 39:16	CORRECTION 173:3	customary 111:8,20
101:12,18 165:21	40:22 41:5 168:3	corrections 169:19	cut 86:2
167:6,8,12	168:14	correctly 143:10	cutter 60:21
condominiums 88:7	contributed 158:24	151:15 159:24	Cypress 2:4
88:10 97:2	160:2	correspondence	
102:15 104:8	contributes 32:23	68:2 73:16	D
167:15	control 27:10,19	CORUS 1:10	D 3:14 170:1 171:1
condos 14:7 88:9	140:24 144:6	cost 111:9,22	172:1
conducted 147:25	controversy 174:16	112:7,22	D-O-N-A-L-D 5:1
Conferencing 3:14	conversation 57:17	costs 112:3,7,8,16	damage 98:24
confidentiality	63 : 4	112:19 113:4	damages 98:22
60:7,11	conversations 64:7	counsel 4:14	126:16
confirm 22:6	64 : 23	142:24 147:22	date 9:19,24 10:18
connected 148:20	conversed 156:23	153:22 155:23	14:8 17:21 18:17

	1	I	I
19:25 20:17	122:20 123:3	108:5,7 146:17	61:7 80:3 107:12
24:24 25:10,19	136:5 137:21	developed 10:5	146:16
35:10 36:25 38:4	141:13 159:13	13:3,20 14:3	development 15:8
		· ·	
38:10 45:20 46:5	160:4	34:3 62:4 72:9	16:16,19,23
47:10 52:7 53:10	defaulted 120:23	72:11 79:18	19:25 21:24 30:8
53:15 55:21	160:5	80:24 81:2	30:23 60:22 72:3
61:22 65:6 66:22	defaulting 132:9	developer 5:20 6:8	79:14,15,25 80:2
69:24 70:17	160:3	6:16,21,22 7:8	80:5,6,9 81:15
71:21 73:13	Defendant 1:16 3:3	7:16,18,20,20,23	81:21,22 82:4,7
74:13 79:3 82:21	Defendants 1:11	7:25 9:3 11:4,13	82:9,10 122:8
		-	
84:6 87:13 93:12	3:11	11:14,20,23 12:8	143:4 146:2,6,13
95:15 101:14	define 89:13	12:9,14,16,20	147:14 167:9,13
113:14 117:25	definitely 115:4,5	13:5 14:3 16:13	difference 11:20
120:12 127:17	definitively	18:8,13,15 19:16	33:21 98:5 99:8
130:7,21 134:4	161:23 162:3	20:5,9 22:4	102:18
136:24 137:17	degree 35:21	30:20,24 32:10	differences 11:21
138:6 139:4,23	Delaware 167:5	32:11,13,20 34:4	11:22
142:17 147:21	demanded 31:24	35:24,25 36:2,5	different 5:19
153:20 155:20	demise 160:2	36:6 39:7,17,18	20:20 24:19 28:9
168:9	deny 124:20	43:10 45:8 49:11	36:7,9,15 39:6
dated 10:22 17:17	depend 105:18	49:12,16,18,20	41:2,2 52:11
19:25 21:9,14	158:17,18,21	49:24 50:3 57:5	60:13,18,20 67:4
147:23 155:24	depended 158:9	57:19,22,24,25	77:15 80:13 88:7
dates 130:13	depends 63:20,24	58:3,4 59:19	94:12 97:4
daughter 113:23	64:2,3 78:3 92:9	61:7 63:21,23	100:24 105:24
day 21:23 37:13,17	deposed 24:14	64:15,18 72:8,10	106:4 119:3
56:8 169:23	deposit 98:19	72:13,16 76:2	158:10
174:19	126:8 160:14	89:10 96:12,13	differentiate 72:5
days 58:11 99:24	deposition 1:15	96:16,17,18	Digest 76:20
_	4:2,8 26:16	102:7 105:2	_
113:16,18 131:14	1		diligence 118:25
deal 58:11,25	36:22 87:2,6	107:22 110:7,8	128:21
60:13,18,19,20	133:21 142:11	115:8,23 116:17	direct 146:12
90:13,14,19	169:10	117:18 124:25	147:13
128:8 148:23	deposits 40:12	127:5,9 128:6,9	directed 118:4
149:5 152:12,21	102:6,7 158:4,6	128:10 146:15	directing 48:2
163:18	159:3 164:14	147:15 148:22	167:11
dealing 151:23,23	describes 49:23	149:4,6,6 151:24	directly 38:21
156:10,10,11	147:24	152:23 153:7	174:15
deals 5:19 15:23	describing 146:5	157:23 158:2	disagree 39:10
58:22 145:22	description 77:14	160:16 161:17,19	126:12 159:25
dealt 90:20 157:10	77:15 170:12	163:15 164:11	
	171:2 172:2	166:16,17 167:4	disagreement 96:4
debrief 114:20		•	disagreements 96:8
December 17:18	desert 7:12 14:20	167:6,10	disappointed
21:14 92:21	58:15	developer/buil	114:10 129:19
155:24	deserved 120:23	34:19	disarray 98:10
decent 105:21	designates 55:4	developers 33:13	disaster 107:15
decide 17:8	designation 94:4	33:24 39:9,13	disclaimer 42:10
decision 72:18	designed 38:21	49:20 57:12 72:4	42:13,15,22 43:2
111:6,14	desire 129:16,18	72:6 107:18	43:6,13,23 44:6
decisions 111:16	despite 97:3 125:9	109:24 113:2	44:11 45:12
declare 136:4	destined 75:15	115:14,18 118:15	46:13,15,22
decrare 130.4 deemed 167:10	detail 11:11 28:4	130:25 157:19	50:18 53:3 83:15
		161:25 162:9	
deep 33:7	details 90:20		disclaimers 44:14
Deer 2:13 4:21	determine 101:7	developing 6:14	46:9 51:17,20,24
142:10	develop 8:3 13:21	33:11 38:19,23	disclose 132:5
default 110:9,10	16:20 19:4,5	39:5,12,14 57:4	disclosed 50:5,11
110:11 120:19,22	39:5 107:20	57:7,12,19 59:4	60:3 88:3 166:15
	1	1	1

	- 198 I	1	1
166:21 168:25	21:19 24:20	78:1 79:1,14,19	E
disclosure 50:15	25:17,20 26:17	80:1,10 81:1	E2:1,1,3,6 3:1,1
discuss 156:20	26:23,25 27:24	82:1 83:1 84:1	5:3 170:1,10
discussed 58:12	37:13,16 39:15	85:1 86:1 87:1,2	171:1 172:1
discussing 156:15	47:14,15 48:3,7	87:6 88:1 89:1	173:1,1,1 174:1
discussion 25:14	49:13 51:12	90:1 91:1 92:1	174:3,23
64:12 114:17	52:16 55:6 56:15	93:1 94:1 95:1	
131:5 154:2	63:18 69:7,10,16	96:1 97:1 98:1	E-Mail 2:8 3:8,15
157:18	70:11 76:6 79:9	99:1 100:1 101:1	55:22 56:12,16
discussions 109:4	83:16 85:22	102:1 103:1	56:18 65:8,18
127:23	86:23 119:19	104:1 105:1	70:16,18 71:2,23
disseminate 27:10	131:10 166:15	104:1 103:1	73:22 74:4 79:5
68:4	170:18	108:1 107:1	earlier 14:23
disseminated 26:8	doing 13:25 14:9	110:1 111:1	58:25 81:3,7,8
docs 47:19	16:2 30:19 39:4	110:1 111:1	90:25 157:17
			166:13
document 9:13,17	67:14 68:2,8,9	114:1 115:1	early 13:4,9,10
9:22,24 10:15,16	75:21 91:24 92:4	116:1 117:1	14:2,20 58:11
18:21 20:8,15	96:14 99:25	118:1 119:1	economic 111:8,21
21:16 23:13	101:4 106:5	120:1 121:1	131:21 132:20
24:22 35:7,8	112:6 113:8	122:1 123:1	133:11,15,16
37:24 38:2 45:18	125:19 137:24	124:1 125:1	economy 131:22
46:3 49:2,3,14	140:3	126:1 127:1	132:21 133:3,16
52:9 53:8,12,14	Don 54:13,13,16	128:1 129:1	158:21,24
53:15 54:20,24	56:10,20 64:7	130:1 131:1	editorial 70:3
55:19 61:20	65:21,25 68:11	132:1 133:1	effect 109:15
62:20 63:15	68:24 70:7,18,23	134:1 135:1	effective 168:9,10
64:10 65:4 66:20	71:24,24 73:16	136:1 137:1	effective 108.9,10 effectively 135:18
69:22 71:3,19	73:22 74:4 114:2	138:1 139:1	effort 78:8
73:11 74:12	114:3	140:1 141:1	
78:25 82:17,19	Don's 65:20	142:1 143:1,6	efforts 125:10
82:23 83:11,19	Donald 1:9,15 3:3	144:1 145:1	Eighteen 113:18
83:25 84:3,4,23	4:3 5:10 6:1 7:1	146:1 147:1	either 15:25 40:10
85:4 86:15,17,21	8:1 9:1 10:1,5	148:1 149:1	41:16 54:13,16
87:11,18 88:2	11:1 12:1 13:1	150:1,16 151:1	65:13 107:5
93:9,10 95:10,13	14:1 15:1 16:1	152:1 153:1	110:18 132:9
95:20 96:2	17:1 18:1 19:1	154:1 155:1	136:16 141:18
			151:13
113:12,22 117:23	20:1 21:1 22:1 23:1 24:1 25:1	156:1 157:1	employ 174:16
120:10 127:14,15		158:1 159:1	employees 65:16
130:5 131:11	26:1 27:1 28:1	160:1 161:1	146:11
132:25 134:2	29:1 30:1 31:1	162:1 163:1	encourage 108:25
136:22 137:15	32:1 33:1 34:1	164:1 165:1,19	entered 16:15
138:4,9 139:2,6	35:1 36:1 37:1	166:1 167:1	21:24 146:9
142:13,15,16,19	38:1 39:1 40:1	168:1 169:1,10	entire 158:14
144:17 167:22,25	41:1 42:1 43:1	169:15,21 170:4	entirety 159:20
168:23 170:13,14	44:1 45:1 46:1	door 104:16	entities 8:25
170:15,16,17,19	47:1 48:1 49:1	Doral 30:19 94:8	140:10 166:17
170:20,21,22,23	50:1,19 51:1	94:11	entitled 20:18
170:24,25 171:3	52:1 53:1 54:1,8	doubt 105:25	140:21 144:24
171:4,5,6,7,8,9	54:15 55:1 56:1	drafting 55:12	entity 9:2 88:7
171:10,11,12,13	57:1 58:1,7 59:1	74 : 5	140:19,20,21
171:14,15,16,17	60:1 61:1 62:1,4	drink 149:21	151:6 167:7
171:18,19,20,21	63:1 64:1 65:1	dropped 115:15	enumerate 121:10
171:22,24,25	66:1 67:1 68:1	drywall 77:25	
172:3,4	69:1 70:1 71:1	dud 119:9,11	equal 145:8
documentation	72:1 73:1 74:1	due 118:25 128:21	Eric 113:25
150:6	75:1,14 76:1	duly 5:2 174:7	Eric's 114:5
documents 20:20	77:1,3,4,6,11	dying 101:5	erroneous 79:17
			escrow 158:6,9,12
	I		I

I		l	Ī
especially 108:14	Executive 155:25	32:5 111:12	85:8,13 140:9
137:23	exhibit 9:14,18	explained 100:14	146:10,23,25
Esq2:6,6,16 3:6	10:14,17 17:16	expressed 16:8	147:4,6,7,7,10
3:14 5:7 142:6	17:20 18:12,16	expression 162:6	feel 6:12 92:5
160:23 166:2	20:14,16,18	extent 26:14	feeling 59:11
168:18 170:4,5,6	24:23 25:9,9	eye 136:15,16	fees 141:14 144:2
170:7,8	29:15 35:6,9		Felix 16:5 148:9
essentially 135:24	36:20,24 37:21	F	148:20 149:7,7
estate 12:20 32:19	37:24 38:3,5,13	F 22:15 174:1	149:11 150:2
70:4 109:22,25	39:20 42:5 44:16	fact 36:5 89:6	151:16,19,24
122:8,12 131:22	45:17,19 46:2,4	101:17 104:2	152:6,15,19
132:21 133:17	46:8 47:6,9	106:3 115:21	153:11 154:8
138:22 139:11	51:18 52:4,6	128:10 129:24	felt 134:16,18
155:25 161:4	53:7,9 55:18,20	130:14 149:15	135:8,14 136:11
167:9,13	61:18,21 65:3,5	factor 103:9	fifth 1:17 3:4 4:
estimate 14:11	65:8 66:19,21	facts 154:7	5:10 122:16
157:2	69:20,23 70:15	factually 118:7	127:2
estimation 15:11	70:16,22 71:7,17	failed 137:7	fight 117:12
estoppel 84:15,21	71:20 73:9,12	161:18	149:15,20 155:4
84:25 85:6,19,20	74:11,12,20 75:8	fails 132:4	156:13
87:15 128:7	76:17 78:23 79:2	failure 88:22	fighting 117:13
137:24 140:8		116:14 133:4	
et 1:4 4:4 6:7,7	82:18,20 83:6,18		figure 99:5 145:17
· ·	84:2,5,24,24	141:12,14	145:19,20 151:10
10:8 75:22 90:11	87:10,12 93:8,11	failures 122:12	files 142:20
90:12 161:12	95:11,14 108:19	fairness 109:7	filter 56:20
everybody 49:23	111:3 113:10,13	fall 36:16	final 53:25
50:2,3 58:2	117:21,24 120:8	falling 96:18	finance 89:9
59:13 78:14,15	120:11 127:13,16	falls 36:17	100:19 102:14
108:14 122:7	130:3,6,19,20	fame 12:19	financial 33:12
131:16 137:11	133:25 134:3	famed 38:22	financing 39:17
151:23 163:14,17	135:15 136:21,23	familiar 9:6 40:22	97:11,13 127:25
167:23	137:16 138:5,25	52:8 104:10,14	128:4,10,13
everybody's 100:13	139:3,23 142:14	104:18,23,24,25	129:16
everyone's 158:4	142:17 147:17,20	105:3,5,16 128:3	find 91:18 126:13
evidence 150:6	148:6,17 149:8	139:6 154:5,7	126:21 154:12
exact 15:11 90:20	153:16,19 155:17	156:3	fine 17:12 40:13
exactly 15:24	155:19 166:4	familiarating	55:9 61:16 97:9
110:18	170:12 172:2	114:24	106:5 108:8
examination 5:6	exhibits 21:20	familiarize 147:18	finish 90:22
142:5 160:22	24:13 25:18 27:2	famous 72:4	103:11 115:24
165:25 168:17	42:5 43:16,25	fan 119:7	finished 110:21,23
169:12 170:3	45:13 48:3,7,14	far 6:9 27:9 43:5	110:25 126:4
examined 5:5	51:18 , 19 87:14	43:12 58:21 69:8	141:18 162:9
example 27:2 30:19	171:2 172:10,13	69:10 77:21	finishes 32:6
48:7 54:8 79:20	exists 51:8	98:21 103:18	fired 148:6,21
92:12 94:8	expect 31:22 32:2	106:17 119:11	first 9:16,21 13:
105:23 122:11	33:11 92:13	father's 114:14	14:15 24:20
examples 123:23	163:24 164:2,14	favor 29:23	29:17 35:18
exception 169:18	expectation 92:17	Fax 2:7,17 3:7	38:16,18 42:4,5
excess 99:15	expectations 137:7	February 40:15	42:6,9,10 45:12
167:12	expenses 111:6	53:16 55:22	47:24 48:16,22
exchange 147:9	112:12	56:23 92:22	51:9,19 52:8
exciting 75:14	experience 88:12	federal 3:12	53:24 58:15,19
exclusive 75:15	89:20 90:5 92:4	154:11,13,15,16	58:22 61:25 62:
Excuse 105:2	139:11 167:8,13	155:5,7	63:13 66:13
	TOD.TT TO1.01TO	•	
	167•14	I tede 53.74 15/1.14	
executed 19:9,13	167:14 explain 5:22 15:19	feds 153:24 154:19 fee 23:11,15,18	67:21 73:18,21 73:24 74:19 78:

	130	ı	1
86:14 88:16,19	161:20	21:5,15 22:9	giving 84:15
95:20 96:2,5	forth 74:3 131:5	25:4,11 26:11	118:16 131:3
111:4 116:15	fortunate 164:21	28:19 29:8 31:10	glasses 166:25
122:19 130:17	164:25	31:25 33:14	go 9:15 17:8 18:12
137:2 148:12,22	forward 17:8 18:6	34:20,23 35:16	24:19 25:11 28:3
151:19 154:22	40:3 117:3	41:7 43:15,24	28:11 50:25
163:13,25	121:20 122:3	44:18 46:25	80:20 106:6
fit 58:21	fought 117:10,15	47:20 48:8 50:21 52:2 55:13 58:24	107:4,5,6,6,8,10
five 62:3 82:24	162:14,15		110:23 119:23
131:14 139:18	found 117:17	59:7,25 61:9	120:23 122:3,8
144:20 160:10,25	151:19	63:9,14,17 64:5	123:17 124:4
five-minute 141:16	foundation 19:19	67:5 76:10 78:11	126:20,22 127:18
five-year 139:13	20:8 22:5 29:9	86:5,11 92:8	128:9 129:20
Flagler 2:14	31:11 33:15	93:22 95:23	131:13 136:25
flies 104:19	35:17 63:10	99:18 101:23	144:18 145:25
Floor 3:12	78:12 93:23	102:19 105:12,16	148:5 151:9
Florida 1:2, 18 2:5	99:19 101:24	106:10 115:11	152:20 153:6
2:15 3:13 4:6	105:13 106:11	116:9,18 120:6	158:18,19,20
7:11,12 75:3	115:12 116:19	121:6 132:24	165:9,12
93:20 97:18	121:7 152:18	133:10,18 139:19	goal 128:23 159:4
99:15 103:15	158:16	147:11 150:8,21	goes 145:4 149:8
104:2,6,7 124:4	foundations 7:22	152:17 153:25	150:12
167:14	124:8,9	154:10,25 155:14	going 9:13,15
focal 29:7,12 30:2	four 12:5 32:12	156:17 158:5,15	16:12,14 17:15
30:3,5,6,7	36:9 57:24 80:21	166:2 168:16	18:6 19:4,5
fold 129:20	100:21 103:25	170:7	20:13,13 21:20
follow 92:18	105:14 123:25	Gartner 22:5 47:4	22:4,10 24:11,12
follow-up 149:9	124:2	66:13	24:20,25 35:5
168:19	fourth 36:11	Gartner's 168:19	37:21 40:3 42:4
following 134:5	fraction 164:23	gauge 40:11	43:12 45:17,21
follows 5:5	frame 18:4 41:19	general 61:11,12	47:5,5 50:7,8
foot 31:7	90:24	77:21 88:5 89:8	52:3 65:12 82:17
Ford 65:9,10	frankly 110:23	97:12 152:20	83:25 94:24
foreclosure 98:7	112:15	153:13	95:10 98:17
98:17	front 21:16 27:2	generally 6:3,8,12	100:3 106:23
foregoing 169:16	96:23 155:12	6:20 8:15 27:12	107:7,8,10,14,24
form 6:4,5 8:11	fruition 108:22	27:16 41:8,9	108:11,13,16
9:4 20:7 28:19	fruitless 116:7	57:24 58:7 64:11	109:16 110:13
29:8 31:25 33:14	full 95:8 122:19	94:7 153:5	115:5 116:25
41:7 43:15 44:18	131:18 135:15	158:11	121:20 123:5,8
46:25 50:21 52:2	fully 123:16	George 3:19 4:18	124:14 126:14,20
58:24 67:5 75:23	fun 150:2	107:17,21	126:21 128:16
76:10 86:23 92:8	fund 90:21 108:24	getting 15:23	130:14,16,18
95:23 140:25	121:20 131:25	95:25 98:18	141:13,22 142:12
147:11 158:5,15	funded 123:16	118:12 119:22	142:13 145:5
forma 139:13 145:7	funding 118:10,11	135:8,14,25	151:6,8 152:21
formed 14:9	funds 125:3	136:18 161:7	152:23 153:8
formula 36:4	further 72:5 142:3	ghost 118:16	155:21 161:6,9
Fort 2:5 3:13 9:7	160:22 165:24	give 15:11 24:20	162:25 165:8,11
9:10 14:22 15:20	168:16,17 169:7	39:16 123:23	165:15,15,22
17:17 18:10	169:17 174:13	130:18,19	golf 30:21
35:14,20,24 36:6		given 41:20 42:16	good 5:12,13 12:10
36:8,14,15 38:20	G	42:23 44:20 45:3	31:18,18,19
42:16 75:16 81:6	G 3:6	45:5 51:21,24	43:23 51:8 52:25
91:5,6 92:11,13	Garten 3:6 4:22,22	60:16,23 83:19	72:2 100:17
92:20 101:22	8:11 9:4 11:16	122:9 128:7	107:18,24 108:8
102:3 105:5	19:18 20:7 21:2	159:9 167:17,25	108:14 119:2,4,6
	1	l	l
<u> </u>			

	1	1	1
119:13 120:3,3	happen 106:19,24	98:9 100:18,18	88:23 105:9
122:9 129:12	108:11,15,17	hospitality 131:22	106:22,23 154:22
142:7 152:13,16	happened 22:21	132:21 133:17	ideas 114:24 115:3
152:21,23 153:4	41:12 100:9		115:4
		hot 99:24 153:9	
153:8 161:5,16	102:25 119:16	hotel 1:9 4:4 7:6	identification
162:6 164:2	happening 70:5	9:10,11 10:4	9:18 10:17 17:20
165:3	109:25 118:7	12:4,13,14,22	18:17 20:16
Goodson 160:18	happens 103:19	13:2,3,8,11,12	24:23 25:9,19
gotten 67:8 126:4	153:2,2 160:9	13:16,22 14:2,5	35:9 36:25 38:3
129:12 133:6	happy 5:24 89:16	14:7 18:10,10	45:19 46:4 47:9
145:13,15 160:13	109:11 110:2	30:17,23 34:10	52:6 53:9 55:20
government 149:16	152:24	36:3 38:20 50:6	61:21 65:5 66:21
-			
154:11,13,15,17	hard 29:16 37:14	50:12,16,20 57:6	69:23 70:17
155:6,7	89:9,10 102:10	62:3 69:13,14	71:20 73:12
grade 82:9,10	102:11 110:8	76:24 88:13 89:7	74:13 79:2 82:20
Grand 13:3,7,12,16	163:7	90:8 91:24 94:5	84:5 87:12 93:11
13:20	hardest 97:17	94:5,14,16,20,21	95:14 113:13
grata 100:22	he'11 108:8	95:9 98:6 100:10	117:24 120:11
Graves 72:23,23,24	head 69:13	100:13,18,23	127:16 130:6,21
72:25 73:2,3	hear 152:4 155:4	101:3,4,11,18,21	134:3 136:23
great 11:11 78:4	heard 31:7 119:2,4	102:2,9,10,12,14	137:16 138:5
90:10 96:12,13	119:6 123:5	105:6 108:23	139:3 142:17
96:16,18 107:14	155:11	111:13 121:13	147:20 153:19
		123:9 127:24	
107:22 122:12	height 101:15		155:19
137:25 153:5	heights 12:11,11	128:11 130:25	identifies 12:7
160:8 161:14	32:14 75:22	131:16 132:2	identify 54:14
Greenblat 66:14	held1:19 4:9	140:17 159:13	Identity 167:4
132:17	25:14 154:3	167:5 169:2	immediately 54:3
greet 96:17	174:6	hotel-related	impact 131:21
group 1:9 24:16	hell 117:10,15	111:6	132:20 133:16
43:21 55:25 57:6	help17:14 85:3	hotel/condo 104:11	impacted 97:7,10
62:5 75:13	136:8	hotel/condominium	implies 94:17
grouping 88:22	Herald 153:17,23	106:13	important 31:3
guess 7:19 15:5,12	hereunto 174:18	hotel/condomin	impression 16:12
18:9 65:13 77:9	hey 57:10 63:5	34:22,23	64:18,21,22
79:10 83:17	high 123:19 164:24	hotel/condos	in-house 27:16
148:2	higher 81:15,17,19	105:13,14,15	inability 121:20
guy 107:21,24	82:3,9,10 93:5	hotels 14:7 15:3	inaction 135:16
129:21 135:22	106:7 165:18,20	15:15 28:21 34:3	incentive 140:23
136:13	highest 81:22	34:20 86:19 88:6	145:8
	highlighted 17:22	89:21 90:5 93:20	incident 155:10
<u>H</u>	Highway 3:12	98:7,16,16	include 46:24
H 2:16 170:10	Hilton 57:23	103:15 104:2,6	167:14
173:1	104:19	132:6	included 46:16
Halcrow 3:19 4:19	hire 72:18	hottest 99:25	includes 51:14
4:19	hiring 72:4	105:23	54:2,21 97:2
half 78:9 81:10	history 99:7,8	hours 28:14	including 20:20
86:3 105:7 111:4	hit 97:17 107:13	house 27:10,14	48:24 49:2,3,3
130:10 158:12,13	124:11	hulks 123:18	121:15
hand 24:25 142:13	hold 15:12 106:20	hurt 136:13	inclusion 143:5
155:22,25 157:7	Holdings 18:9	Hyatt 13:3,7,12,16	income 89:21 90:3
	Hollywood 46:9	13:20 14:4 34:6	98:4 101:21
174:18			
handful 58:22	honest 125:18	hypothetically	102:16 103:7,10
94:13,14	134:15,16	106:6	105:10 139:17
handled 23:24 24:7	hope 108:13		incorrect 68:20
handwriting 138:12	hoping 152:22	I	incredible 44:13
hanger 77:25	horrible 96:25,25	idea 31:14 88:21	indicate 109:12
1	1		

	1	I	İ
indicates 114:16	investors 101:19	59:13 64:19	122:7 123:2
indicating 95:5,6	involved 5:20 6:6	75:25 77:24 78:5	139:15
indirectly 174:15	15:20 20:12	78:6,14 95:25	kinds 118:18
individual 8:18	22:25 28:18 31:3	96:14 100:17	Klein 4:18
individuals 41:23	32:9 72:21 77:13	113:8 116:22,23	knew 50:2,2,3
166:17	77:16 94:18	122:14 129:11,12	59:12 118:9,14
industries 131:23	114:3,6,7 120:21	134:13 135:8	118:14 134:25
<pre>industry 111:8,20</pre>	137:4 147:13	136:17 145:12,14	163:14,17 166:15
133:17	151:20,24	147:5,7 151:20	167:23
inform 48:20	involvement 78:4,4	157:20 158:3,18	know 7:11 9:23,25
information 50:5	78:21 125:11	158:19 162:13,15	12:12 13:23 14:8
59:16,21 67:10	146:12 147:14	162:19,22	14:19 15:9 16:5
68:3,20 166:20	involving 154:23	jobs 33:25 41:2	16:6,10,22 17:4
167:16	issue 70:4 112:4	115:19 117:7	17:7 20:10 22:22
initial 12:19	120:24	119:5 122:13,13	23:15,16,20,21
innovators 88:13	issued 11:2	129:19 161:16,16	23:23 24:2,4,6
instance 166:22	issues 115:9	162:10,23,24	26:13 28:10,13
INSURANCE 1:9	116:15 120:25	163:2,7 164:3,6	29:11,11 30:25
intellectual 9:2	121:4 154:23	Joe 21:3 54:12	30:25 31:4 33:9 34:4 37:12 38:7
intended 167:19	156:20	John 150:14	34:4 37:12 38:7
intends 124:20 intention 13:21	Istanbul 46:10 iteration 37:22	Joseph 2:3,6 4:16 5:7 160:23	
19:17 122:22	iteration 37:22	168:18 170:4,6,8	40:5,17 41:14,19 41:24 42:2,2,15
134:20 135:5,10	Ivanka 113:24	Josie 65:9,9	42:18,25 43:8
135:13	114:7,20 122:25	Josie 63.9,9 Journal 71:25	44:8,8,20,22,23
intentions 135:7	Ivanka's 120:15	Jr 54:9 77:3	45:5,9,10,11,14
interchangeable	Ivalika Sizo.is	Judicial 1:1 4:5	46:15,18,19,21
7:16		Julia 79:11	47:3 50:14,14,15
interest 18:6	J 1:15 3:3 4:3	July 96:8 109:13	50:17,17,18 51:5
40:12 144:2,9,11	5:10 10:5 62:4	115:9 116:16	51:10,20,22
interested 15:23	75:14 79:14,19	147:24 152:3	52:17,23 53:2,3
41:6 93:3 174:15	87:2,6 169:10,15	153:22	53:5,20,22 54:13
interesting 127:11	169:21 170:4	jump 131:13	54:16,19,22,24
159:7	Jack 79:20,21 80:2	June 19:16 21:9	55:4,5,10,15,23
internal 79:9	80:7,8	Junior 54:13,14,15	56:2,4,6,24
International 9:11	James 3:19 4:19	54:16 56:10,20	57:14 58:3 59:12
10:4,8 34:10	January 92:21	64:7 68:25 70:7	59:13,18,24 60:5
38:20 76:24	Jared 2:16 4:20	70:19,23 71:24	60:6,9,10,12,15
79:15 86:19	141:19 142:6,9	71:25 73:16,23	60:18,24 62:15
88:18 93:20 94:5	170:5	74:4 77:4,6,11	65:9,13,17 67:8
94:5,7,14,16,20	jared@beckandl	114:3	68:15 71:14 72:9
intervening 99:13	2:18	Junior's 68:11	72:10 74:23,25
102:22	Jason 66:14 132:13	jurisdiction 6:13	75:4,4 76:5,7,11
interview 75:5	132:17,18	6:19	76:12,15 77:14
147:24 148:17	jdtpleadings@c	jury 126:14	80:20 81:9 82:9
149:2,25 150:25	3:15		83:11,13,18,22
interviewed 148:3	Jerry 3:14 150:21	K	83:23,24 87:21
interviews 67:12	Jill 54:13,16	K 3:19	87:25 88:2,4
67:14	56:10,20 65:8,19	keep 22:10 27:18	89:19 91:13,14
introduce 4:15	68:25 70:8	41:6 64:14	92:6 93:17,24
invest 144:4,13	Jim 69:12 118:5	130:11	96:11,20 97:24
investigate 109:18	job 8:16,18 13:5,7	kept 118:23	98:6 100:4 102:2
investing 98:4	16:3 17:12,13	kind 5:21 8:5	102:4,4 105:8
investment 91:23	18:6 23:24 29:13	16:14 27:18	107:11,12 108:6
100:15 105:21	31:18,19 33:24	75:16 89:9 90:6	108:10,10,15,16
investor 143:7,14 143:21,24,25	40:2,24,25 49:12 49:12 50:3 52:10	112:22 113:7	109:7,24 114:18
143:21,24,23	49:12 50:3 52:10	118:25 120:20	115:13,16,16,25
	<u> </u>	<u> </u>	<u> </u>
-	· · · · · · · · · · · · · · · · · · ·		-

116:6 118:6,10	2 : 8 5 : 9
119:21 121:8 14:22 15:20 81:15,22 82:3 litigation 151:1 122:7 123:11,12 17:17 18:10 165:18,21 little 5:18 11:1 123:14 126:11 35:14,20,24 36:7 levels 80:13 14:23 17:15 23 129:3,13,18,19 36:8,14,15 38:20 liability 8:5 24:11 81:7 91: 130:12,15 131:12 42:17 75:16 81:6 167:5,20 98:8 130:8 146 133:18 134:19 91:5,6 92:11,13 1icense 6:4 19:13 146:21 150:2 138:7,12,18 102:3 105:6 23:10 31:2 33:25 157:18 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 1ive 89:25,25 144:21 15:22 58:18 85:8 93:18 1ive 89:25,25 145:19 147:3 lawyer 23:23 63:11 107:19 144:8 1iving 90:3 145:19 147:3 lawyer 23:23 63:11 20:10 60:19 86:19 167:5 149:25 151:6 50:13,23 51:6,25 11:14 64:16 169:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1C 3:12 132:4,8 135:17 10aned 122:10,13 162:11,22 163:2 leading 134:25 136:3 137:6 10aned 122:10,13	2 : 8 5 : 9
122:7 123:11,12 17:17 18:10 35:14,20,24 36:7 165:18,21 14:23 17:15 23 129:3,13,18,19 36:8,14,15 38:20 1ability 8:5 24:11 81:7 91: 130:12,15 131:12 42:17 75:16 81:6 167:5,20 98:8 130:8 146 133:18 134:19 91:5,6 92:11,13 1icense 6:4 19:13 146:21 150:2 138:7,12,18 102:3 105:6 23:10 31:2 33:25 157:18 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 1awsuit 23:25 24:4 107:19 144:8 1iving 90:3 145:19 147:3 1awyer 23:23 63:11 20:10 60:19 86:19 167:5 149:25 151:6 50:13,23 51:6,25 90:13,14 169:2 155:6,11 157:4,8 83:21 85:14,18 11:14 64:16 1LC's 143:4 157:9 159:17,23 83:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 1eading 134:25 136:3 137:6 1oaned 122:10,13	2 : 8 5 : 9
123:14 126:11 35:14,20,24 36:7 levels 80:13 14:23 17:15 23 129:3,13,18,19 36:8,14,15 38:20 1ability 8:5 24:11 81:7 91: 130:12,15 131:12 42:17 75:16 81:6 167:5,20 98:8 130:8 146 133:18 134:19 91:5,6 92:11,13 12:2 12:19,21,22 21:2 157:18 138:7,12,18 102:3 105:6 23:10 31:2 33:25 1ive 89:25,25 139:14,19,20,20 143:4 161:20 1awsuit 23:25 24:4 107:19 144:8 1iving 90:3 141:9 145:12,14 98:23 1icensed 14:18 1censed 14:18 1censee 7:9 11:13 1censee 7:9 11:13	:8 5 :9
129:3,13,18,19	5 : 9
130:12,15 131:12 42:17 75:16 81:6 167:5,20 98:8 130:8 146 133:18 134:19 91:5,6 92:11,13 20:19,21,22 21:2 157:18 138:7,12,18 102:3 105:6 23:10 31:2 33:25 157:18 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 1ive 89:25,25 141:9 145:12,14 98:23 107:19 144:8 1iving 90:3 148:13,25 149:22 1awyer 23:23 63:11 20:10 60:19 86:19 167:5 149:25 151:6 50:13,23 51:6,25 90:13,14 169:2 155:6,11 157:4,8 83:21 85:14,18 11:14 64:16 1LC's 143:4 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1C3:12 136:3 137:6 10aned 122:10,13	:9
133:18 134:19 91:5,6 92:11,13 1icense 6:4 19:13 146:21 150:2 136:11,12 137:11 92:21 101:22 20:19,21,22 21:2 157:18 138:7,12,18 102:3 105:6 23:10 31:2 33:25 1ive 89:25,25 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 1awsuit 23:25 24:4 107:19 144:8 1iving 90:3 141:9 145:12,14 98:23 1icensed 14:18 1LC1:9,9 2:3 148:13,25 149:22 1awyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 11:14 64:16 1C's 143:4 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 1can 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1cai:12 136:3 137:6 1caned 122:10,13	
136:11,12 137:11 92:21 101:22 20:19,21,22 21:2 157:18 138:7,12,18 102:3 105:6 23:10 31:2 33:25 1ive 89:25,25 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 145:12,14 98:23 1icensed 14:18 1iving 90:3 145:19 147:3 1awyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 1awyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 1icensee 7:9 11:13 1C's 143:4 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 1oan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1C 3:12 136:3 137:6 1oaned 122:10,13	3
136:11,12 137:11 92:21 101:22 20:19,21,22 21:2 157:18 138:7,12,18 102:3 105:6 23:10 31:2 33:25 1ive 89:25,25 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 145:12,14 98:23 1icensed 14:18 1iving 90:3 145:19 147:3 1awyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 1awyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 1icensee 7:9 11:13 1C's 143:4 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 1oan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1C 3:12 136:3 137:6 1oaned 122:10,13	3
138:7,12,18 102:3 105:6 23:10 31:2 33:25 live 89:25,25 139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 141:9 145:12,14 98:23 107:19 144:8 1ving 90:3 145:19 147:3 148:13,25 149:22 149:25 151:6 20:10 60:19 86:19 167:5 149:25 151:6 50:13,23 51:6,25 10censed 7:9 11:13 1censed 7:9 11:13 1censed 7:9 11:13 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 1can 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1cading 134:25 136:3 137:6 1caned 122:10,13	3
139:14,19,20,20 143:4 161:20 58:18 85:8 93:18 91:19 140:2,13,16 141:9 145:12,14 98:23 107:19 144:8 107:19 144:8 145:19 147:3 1awyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 1awyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 1icensee 7:9 11:13 1cC's 143:4 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 1can 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 1cading 134:25 136:3 137:6 1caned 122:10,13	3
140:2,13,16 lawsuit 23:25 24:4 107:19 144:8 living 90:3 141:9 145:12,14 98:23 licensed 14:18 LLC 1:9,9 2:3 145:19 147:3 lawyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 lawyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 licensee 7:9 11:13 LLC's 143:4 152:22 154:14 56:14 60:6,12,25 11:14 64:16 LLP 3:11 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	3
141:9 145:12,14 98:23 lawyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 lawyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 licensee 7:9 11:13 LLC's 143:4 152:22 154:14 56:14 60:6,12,25 11:14 64:16 LLP 3:11 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 136:3 137:6 10aned 122:10,13	3
145:19 147:3 lawyer 23:23 63:11 20:10 60:19 86:19 167:5 148:13,25 149:22 lawyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 licensee 7:9 11:13 LC's 143:4 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	3
148:13,25 149:22 lawyers 2:13 8:21 90:13,14 169:2 149:25 151:6 50:13,23 51:6,25 licensee 7:9 11:13 LLC's 143:4 152:22 154:14 56:14 60:6,12,25 11:14 64:16 LLP 3:11 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	3
149:25 151:6 50:13,23 51:6,25 licensee 7:9 11:13 LLC's 143:4 152:22 154:14 56:14 60:6,12,25 11:14 64:16 LLP 3:11 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	3
152:22 154:14 56:14 60:6,12,25 11:14 64:16 LLP 3:11 155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	3
155:6,11 157:4,8 83:21 85:14,18 75:21 124:19 loan 84:17 121:2 157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 162:11,22 163:2 136:3 137:6 136:3 137:6	3
157:9 159:17,23 93:25 169:3,5 125:10 131:25 122:5 128:5,21 160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	
160:17,19 162:5 LC 3:12 132:4,8 135:17 128:22,22 162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	
162:11,22 163:2 leading 134:25 136:3 137:6 loaned 122:10,13	
167:24 169:6 leads 135:17 licensee's 124:13 loaning 122:10	
knowledge 8:20,22 league 110:24 131:19 loans 110:9,14	
59:3,10 86:11 leave 6:14 28:13 Licensees 135:16 123:15 129:4	
154:20,21 155:2 LEE 2:13 licensing 8:24 local 6:19 11:14	
161:10,11,12 left 9:15 82:25 14:6 19:15,21,22 161:10,11,12	
known 13:25 31:20 115:7 23:11 24:5 58:7 located 38:21	
58:7 59:10 76:9 legal 4:13 77:14 58:13 59:3,12 location 30:4	
knows 49:23 137:9 77:15 93:24 60:3,8,10,15 32:15 89:2 92:	9
137:12	
Kramer 54:12 56:10 137:22 140:7,9 141:14 logo 45:22	
56:20 65:9,19 lender 142:21 145:21 148:23 long 6:2 9:23	
68:25 70:8 lenders 110:18 149:5 161:3,15 10:22 13:4 16:	1 ()
length 59:16,22 163:18 16:17 17:10 19	
L let's 8:23 24:8 licensor 5:21 6:5 19:7 67:19 76:	
lack 19:18 20:7 29:14 43:8 45:16 7:11,13,14 11:17 76:14 82:16	
22:5 29:8 31:10 50:25 79:24 11:18,21 12:6 104:4 107:12	
33:14 35:16 63:9 86:17 131:13 14:4 17:13 20:5 119:15 156:5,6	
78:11 93:22	
99:18 101:23 letter 11:3 25:7 36:16 52:16 look 6:6 10:14	
105:12 106:10 65:20 73:23 74:3 125:11 127:3 22:10,11 29:14	
115:11 116:18	2.0
121:6 129:15,16	_ 0
152:17 158:15,19 116:16 118:11,20 light 123:6 47:6 51:6 53:1	1
158:25 118:20 121:2,10 liked 88:21 152:16 54:3,25 61:19	-
language 10:2,7 123:3 124:14,15 159:2 65:7 66:23 69:	2.0
43:6 46:13,16,22 124:17 130:20,24 likelihood 132:7 71:17 73:10	
51:8 73:18 146:5 131:3,4,14,15,19 likewise 98:14 74:11 77:8 78:	5
166:24 133:2,7,11,14,19 limit 90:6 155:9 78:6,24 79:7,2	
Las 6:24, 25 7:24 134:9,10,10,14 limited 8:5 51:11 82:22 93:8 95:	
8:3,19,24 34:5 134:23,24 135:2 167:5 98:11 113:10	
34:18 35:2,15,20 135:4 159:13 line 80:20,21 91:2 117:21 120:8	
36:13 80:22 81:4 160:4 171:23 114:23 119:6 127:14 128:6	
81:12 89:4,12,18 letters 25:8 27:3 127:11,19,22 130:4 137:14	
91:2,8,11 94:22 41:22 65:22 68:7 128:24,24 129:21 138:15 139:10	
late 14:2 73:19 118:11 126.24,24 129.21 136.13 139.10	
latest 72:3 134:21 135:6,10 159:8,9 173:3 142:15,23 162:	
131.21 133.0,10 133.0,3 173.3 142.13,23 102.	23
	23

	1	Ī	I
166:4,9 168:8	151:7,12,16	99:11,23 100:2	85:14 90:25 95:8
looked 42:5 44:2	152:2,4	100:11,25 101:2	97:12 98:15,16
51:17,18 73:20	magazine 74:25	101:15,18,18	99:21,24 100:16
87:15 108:19	75:2,5,6,7	102:5 105:23	100:20 103:3
114:15 123:24	Magilla 166:23	106:3 107:4,5,10	107:16 108:4
140:7 157:4	maintain 157:24	107:14,23 108:7	110:14 111:17
looking 18:2 34:6	majority 91:22	108:8,11,13	115:17,20 116:2
43:7 48:15 51:9	making 111:16	109:7,8,22	119:3,16 123:2
64:13 68:22 71:5	143:13	115:21,22 122:6	123:15 128:12
73:15 100:4	man 33:7 70:23	122:9 123:6,21	131:9 144:16
120:25 131:9	management 86:19	126:8,20 129:11	147:3 157:13
134:8	93:19,20,21	129:13 161:23	158:8 165:9
looks 45:2 53:21	108:24	marketing 22:18	meaning 18:8
56:9 65:8 107:7	manager 86:17,18	25:21,22 26:6	meaningful 125:12
139:13,15	86:22	27:11,12,14	127:3,6
Los 6:11 7:3	managing 13:22	46:24 54:17	means 32:5
loss 101:8	Manhattan 72:11	67:25 70:2	
lost 97:23 99:12	102:10 106:14		meant 135:3 media 31:6 67:3
		marketplace 165:5 165:12	
100:5,7 102:22 105:10 106:8	manner 163:13,25		meet 137:7
	March 62:10,14	markets 107:11	meeting 114:16,17
108:2 160:12	92:22	marking 10:13	114:18,21
lot 37:20 39:6	Margaret 4:14 5:3	17:16 36:21 53:6	Melissa 118:5
59:15,21 66:16	174:3,23	55:17 65:2 66:18	member 50:20
88:21 92:11	mark 9:14 18:12	70:14 71:16	140:10,21 150:3
97:23 98:15	20:14 24:21 25:5	74:10 93:7	members 140:16
101:17 105:22	35:5 37:21 45:17	117:20 120:7	169:2
107:16 109:23,23	47:6 52:3 82:18	136:20	mentioned 7:3
109:24 110:12,21	84:2 124:11	marriage 174:14	36:10 77:11
110:24 115:14,17	129:20	material 46:24	89:12
121:14 131:5	marked 9:17 10:16	49:8 54:18	Merrimac 3:11
134:13 142:10	17:19 18:16	materials 24:9,9	79:16 140:11,14
149:20 153:4	20:15 24:22 25:8	25:21,22 28:16	140:20
158:7,8,10	25:17 29:15 35:8	28:24 29:6 40:21	mess 137:12
160:12,13	36:24 38:2 39:20	41:5,20 42:23	met 76:14 148:11
lots 110:10 129:3	43:22 45:18,25	43:13,14,21,21	Miami 2:15 7:12
161:8 162:10	46:3 47:8 52:5	44:3,11 45:13	14:20 30:20
loud 61:25 63:3	53:8 55:19 61:18	46:20 48:4,6,9	94:12 124:5
lousy 113:8	61:20 65:4 66:20	48:10,11,25	153:17,23
low 106:13,14	69:19,22 70:16	51:14 64:14	Michael 72:23,24
lower 112:9,14	71:6,19 73:9,11	68:14 80:19	72:25,25 73:3
126:9	74:12 78:23,25	matter 4:3 99:2	160:18
luck 165:4	82:19 84:4 87:9	102:25 103:19	Michelle 2:6 4:17
lucky 97:21,21	87:11 93:10	174:16	53:19,20
98:24 102:8	95:11,13 113:9	matters 99:4	michelle@jeale
	113:12 117:23	102:21	2:8
125:25 126:15	100.10 100 10 15		
129:23 160:10	120:10 127:13,15	Matthew 1:4 2:3	middle 135:16
129:23 160:10 164:16	130:3,5,20	4:3	mile 105:7
129:23 160:10 164:16 Luke 53:19,20	130:3,5,20 133:25 134:2	4:3 mean 7:12 9:24	mile 105:7 mind 145:20,20
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15	130:3,5,20 133:25 134:2 136:22 137:13,15	4:3 mean 7:12 9:24 12:19 18:5 26:24	mile 105:7 mind 145:20,20 minded 111:23
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10 172:13	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13 63:20 64:17	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24 87:16 124:14
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5 M Mafia 148:20	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10 172:13 market 96:20,21,22	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13 63:20 64:17 66:13 68:6 71:14	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24 87:16 124:14 140:8 160:25
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5 M Mafia 148:20 149:12,15,18,22	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10 172:13 market 96:20,21,22 96:25 97:8,12,25	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13 63:20 64:17 66:13 68:6 71:14 76:13 77:12 80:6	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24 87:16 124:14 140:8 160:25 mischaracterizes
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5 M Mafia 148:20	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10 172:13 market 96:20,21,22	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13 63:20 64:17 66:13 68:6 71:14	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24 87:16 124:14 140:8 160:25
129:23 160:10 164:16 Luke 53:19,20 lump 24:16 37:15 luxurious 38:20 luxury 13:24 62:3 72:5 M Mafia 148:20 149:12,15,18,22	130:3,5,20 133:25 134:2 136:22 137:13,15 138:2,4,24 139:2 142:14,16 147:17 147:19 153:15,18 155:16,18 172:10 172:13 market 96:20,21,22 96:25 97:8,12,25	4:3 mean 7:12 9:24 12:19 18:5 26:24 37:10 38:6 39:13 39:14 40:5 47:20 48:11 55:15 58:10 61:13 63:20 64:17 66:13 68:6 71:14 76:13 77:12 80:6	mile 105:7 mind 145:20,20 minded 111:23 minimum 26:4 minority 91:19 minute 86:2 minutes 82:24 87:16 124:14 140:8 160:25 mischaracterizes

misguided 137:6 misleading 124:18 misled 124:25 misstates 59:7
132:24 155:14 model 35:14 modeled 35:20
moment 18:14 84:24 114:15 147:18 money 89:15 97:14
97:23 99:12 100:5,7,23 102:22 103:20 105:22 106:9
108:2 113:7 115:24 122:3,4,7 122:10,11,13 126:17,17 144:4
144:12,14 158:8 160:12 161:24 162:6,10 164:9 164:21 165:10
month 89:18 141:2 months 90:2 92:2,3 morning 5:12,13
142:7,8 mortgage 128:13 Motwani 3:12
move 24:8 152:10 153:15 155:16 Moving 147:16
N

N
N 2:1 3:1 170:1
171:1 172:1
174:1
N.A 1:10
name 4:12 5:8 7:9
8:5 12:5,6 14:5
14:18 19:15 20:6
20:10 27:24
30:12,14,17 31:2
31:3,3,7,23,23
32:17 33:25
35:22 54:6,7
58:8,14,14 59:4
65:13 67:9 72:3
72:6,8,12,16 94:6,6,10 107:19
114:5 129:8,9
139:21 160:7
161:3,14,14
162:17,21 163:23
named 13:17
names 52:23 94:12
naming 16:14
national 94:8,9,11

```
Nations 82:3
nationwide 97:16
nature 48:23
near 125:18
necessarily 48:11
 81:19 163:20,21
necessary 127:25
need 57:11
needed 61:4 93:25
 127:5
needing 65:20
negotiate 7:21
 128:8
negotiation 15:18
negotiations
 110:17
net 33:19 139:17
never 63:17,18
 92:6,15 96:10
 102:6 103:19
 107:11,11 115:13
 117:11 126:7
 137:10 138:20,23
 141:11 145:19
 162:12,14,18
nevertheless 59:2
new1:17,17,20 3:5
 3:5 4:10,10 5:4
 5:10,11 6:3,4
 7:7 11:15,19
 13:4 16:22 34:9
 34:17 57:5 73:6
 80:23,25 81:3,9
 89:5 92:10,19,19
 92:20 155:24
 156:4 174:4
newly-formed 167:7
news 147:16,19,23
 153:18 155:18
 172:5,6,7,8
newspaper 11:5
 56:8 96:24
nice 12:12
Nicholas 79:20,21
 80:2,7,8
night 111:10
nights 90:7,11
non 100:22
Notary 1:19 5:4
 169:25 174:3
noted 169:13
notes 141:18
notice 110:11
 120:19 141:13
noticed 94:13
notices 131:11
notify 124:19
```

```
notifying 137:20
notwithstanding
 108:23
November 1:16 4:10
 92:21 174:19
number 13:24 14:8
 15:15,17 20:20
 21:6 24:12 31:8
 34:11 36:21 55:2
 66:17 75:9 79:7
 83:8 88:18 89:18
 90:7 104:3 110:6
 141:7 145:14
 162:24
numbers 31:5 112:9
 112:14 144:18
Nunez 3:21 4:12
nutshell 6:2
 0
o174:1
objected 22:5
objecting 79:15
objection 8:11 9:4
 19:18 20:7 22:9
 28:19 29:8 31:10
 31:25 33:14
 35:16 41:7 43:15
 44:18 46:25
 50:21 52:2 55:13
 58:24 59:7,25
 63:9,12 64:5
 67:5 73:3 76:10
 78:11 92:8 93:22
 95:23 99:18
 101:23 102:19
 105:12 106:10
 115:11 116:9,18
```

120:6 121:6

132:24 147:11

152:17 154:10,25

132:23 137:22,23

obligations 108:23

obvious 42:14 49:9

occupy 98:15 132:7

obstacle 109:10

obviously 73:4

occasion 6:10

occupied 89:15

118:14 129:3

135:18

110:16

80:16

111:11

132:11

155:14 158:5,15

obligation 131:25

```
25:13 154:2
office 11:6 37:6,6
 52:18,24 55:8
 114:17
official 45:22
officiant 157:13
oh 110:13
okay 9:20 18:20
 20:24 21:8 22:8
 22:13,16 24:10
 25:3 37:2 38:19
 39:21 42:7 46:6
 46:11 47:12,25
 50:25 53:13 55:9
 56:11 61:23
 66:24 70:9,20
 71:22 73:14,25
 74:14 75:10
 76:18 79:4 83:4
 84:11 85:2 87:17
 93:13 95:16
 101:11,20 113:17
 113:21 118:2
 120:13 122:18
 125:8 127:18
 130:12,22 132:12
 133:24 134:7
 135:20 137:18
 138:11 139:5
 142:22 144:22
 147:16 160:15
 166:8,12 168:7
 168:22
old124:3
older 37:22
once 19:9 37:18
 38:7 40:19
one-yard 127:11
 128:24 129:21
 159:8
ones 14:4 26:2
 34:6,7,17 52:11
 70:10 100:17
ongoing 71:13
open 15:6,10
 110:25 114:8,9
 114:11 123:5,8
 127:8,25 129:13
 129:22,23,25
 159:19,24
opened 121:12
 159:24
opening 122:22
 123:7
operating 13:21
```

ocean 30:4 38:21

off-the-record

15:4 112:12,13	p.m 54:4 141:21	163:10,22 167:20	123:16 129:20
113:4 139:17	142:2 169:9,13	partial 124:10	131:20 133:12,20
operation 132:2	page 9:16 10:3	participated 54:17	133:23
operator 143:8	18:24 21:19	55:11 67:11 74:4	percentage 92:5
opinion 100:12,13	22:11 23:2 29:17	participating 67:2	perception 163:11
101:13 106:8	29:20 38:9,11,12	participation	164:8 165:4
122:2 150:4,5	38:14,17 47:24	68:18 125:12	Perez 107:17,21
opinions 119:23	48:22 51:9,20	127:4,7	perfectly 61:16
opposed 7:8 95:9	73:17,18,21,24	particular 8:16	107:13
opposite 82:2	74:19,20 75:9	153:10 158:3	period 91:25 104:4
options 162:8	76:17 84:9 85:7	parties 95:22,24	112:25
order 130:11	86:4 93:14 95:18	137:8 174:14	permission 127:6
Org 53:22	96:24 108:18,19	<pre>partner 75:13,17</pre>	permitted 132:11
organization 3:3	111:4 118:4	75:25 152:12,21	person 65:14,17
4:9 8:17 12:16	120:25 121:18,18	partnership 57:5	111:13 115:20
16:9 19:3 27:23	121:19 122:16,20	62:4 75:24	persona 100:22
30:6 55:7 56:5,9	125:6,7 127:2	passed 29:17	personal 8:4
64:12 65:15	137:3 142:24	pause 87:3 141:23	167:20
66:15 67:2 68:4	144:18,19,24	pay 98:2,3 141:12	personally 27:3
68:25 70:2 83:12	145:5 148:5	141:14 144:2,12	47:20 56:2 76:12
86:7,12 87:2,24	166:5 168:21	paying 144:7	86:6
131:6,7 137:4,20	170:12 171:2	146:23	perspective 129:8
140:3,6 159:13	172:2 173:3	payment 140:25	Peter 72:23
organization's	pages 26:3 37:13	145:8	Petris 69:12 118:5
62:21	37:16 56:15	pen 27:4,7,9	phenomenal 102:5
organizational	119:18 170:3	people 6:14 13:23	phone 142:25
143:5	paid 7:19 23:11,15	22:22,24 23:24	147:23 153:22
Oria 2:6 4:17	23:19,22 105:22	24:7 26:5,6	155 : 23
original 61:2	126:5,7,10 140:9	27:12 31:22	photo 74:24
91:17	141:2,7,8	33:10,17 40:21	photograph 74:18
originally 90:16	Palace 34:15 82:8	41:5,6,15 45:3,4	photos 67:15
90:17	Panama 46:10 161:8	45:6 49:11,15	phrase 157:19
Outliving 74:15	paragraph 17:23	50:2 52:24 54:9	phrases 149:10
outside 6:4,13 7:3	22:15 23:7 38:15	57:21 59:9,11	picked 88:20
7:7 11:15,18	38:16,18 47:23	64:24 66:15	112:19,23
	1 30.10,10 11.23		
	·	67:25 69:2,17	picking 9:14
27:22 34:17 overall 116:13	51:11 53:24 57:3	67:25 69:2,17 70:2 77:13,16,23	picking 9:14 112:16,22
27:22 34:17 overall 116:13	51:11 53:24 57:3 61:25 63:13 64:8	70:2 77:13,16,23	112:16,22
27:22 34:17	51:11 53:24 57:3		
27:22 34:17 overall 116:13 owned 10:5 13:6	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3	70:2 77:13,16,23 80:8 86:20,22	112:16,22 picture 17:3 29:20 67:21
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18	112:16,22 picture 17:3 29:20
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15 168:25	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17 part 30:11 32:18	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17 136:12 149:20	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21 planning 109:13
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15 168:25 ownership 20:11,12	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17 part 30:11 32:18 43:19,20 62:24 68:17 78:22 95:6	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17 136:12 149:20 153:3 160:10 161:14 162:16	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21 planning 109:13 plastered 79:12,18
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15 168:25 ownership 20:11,12	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17 part 30:11 32:18 43:19,20 62:24	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17 136:12 149:20 153:3 160:10 161:14 162:16 163:2,23 165:9	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21 planning 109:13 plastered 79:12,18 plastering 80:2
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15 168:25 ownership 20:11,12 owns 8:25 112:21	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17 part 30:11 32:18 43:19,20 62:24 68:17 78:22 95:6 98:14 102:12,14 128:18 129:16	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17 136:12 149:20 153:3 160:10 161:14 162:16 163:2,23 165:9 165:13,17,21	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21 planning 109:13 plastered 79:12,18 plastering 80:2 play 32:16
27:22 34:17 overall 116:13 owned 10:5 13:6 90:17 112:21 132:5 owner 6:22 7:8,15 7:19,25 9:3 16:22 20:5 30:24 50:19 77:19 80:4 90:7 117:8,18 157:23 158:2 161:19 owners 50:12,16 77:2,6 80:6 105:10 111:10,22 111:23 112:15 168:25 ownership 20:11,12 owns 8:25 112:21	51:11 53:24 57:3 61:25 63:13 64:8 83:14 85:7 86:3 86:4 108:20 111:3 113:20 114:12 116:15 122:19,20 124:12 125:9 131:18 135:16 136:2 142:23 143:2,3 146:7 166:10,19 168:20 Park 34:10,11,12 34:14 35:13,21 35:23 36:6,13 88:17 100:17 part 30:11 32:18 43:19,20 62:24 68:17 78:22 95:6 98:14 102:12,14	70:2 77:13,16,23 80:8 86:20,22 88:20 89:7 91:18 92:6 93:2 97:7 97:20,21 98:15 98:18 100:15 102:16 106:8 107:16,17,18,19 107:20 108:14 116:25 118:17 119:3,8,21,23 121:15 123:7 124:25 125:24,25 126:6,14 129:22 132:15 134:15,17 136:12 149:20 153:3 160:10 161:14 162:16 163:2,23 165:9	112:16,22 picture 17:3 29:20 67:21 piece 70:23 74:15 144:5 place 21:21 35:12 97:17 109:19 111:17 124:6 125:18 174:6 places 22:11 132:8 plain 160:5 163:18 plainer 49:10 Plaintiff 2:3,13 3:19,20 142:9 Plaintiffs 1:5 3:19 4:18,21 planning 109:13 plastered 79:12,18 plastering 80:2

	I
Plaza 34:15	
pleasantly 163:9	pı
please 4:14,24 5:8	-
5:23 8:12 32:7	
35:7 46:8 51:2	pı
53:12 54:3 62:2	PE
65:7 66:23 69:21	
	pı
71:18 73:10	pı
78:24 93:9 95:12	pı
113:11 117:22	
120:9 130:4	
	pı
137:14 161:2	
<pre>pocket 33:7 132:2</pre>	
<pre>point 19:9 29:7,12</pre>	
30:2,3,5,6,7	pı
40:2 70:23 99:24	
100:12 104:8	pı
109:17 118:12	
135:21 136:16	
146:18 156:20	
pointing 44:15	pı
128:18 133:13	
<pre>points 29:25 121:8</pre>	pı
121:9	-
politics 153:2	
poor 115:20	
poorly 103:16	
104:3,6	pı
portion 102:7	-
position 110:4	
	pı
116:3 132:9	
135:22 151:14	pı
159:16,25 161:13	
possible 9:25	pı
	pı
10:21 11:7 16:21 33:9 53:17 55:16	P
71:15 74:21	pı
78:10 84:8	pı
115:17 116:20,21	pı
117:4,5 160:19	pı
111.10 100.19	_
possibly 39:23	
potential 29:2	
<pre>potential 29:2 48:2,20 101:6</pre>	
<pre>potential 29:2 48:2,20 101:6 potentially 7:19</pre>	pı
<pre>potential 29:2 48:2,20 101:6 potentially 7:19 140:3</pre>	pı
<pre>potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21</pre>	pı pı
<pre>potential 29:2 48:2,20 101:6 potentially 7:19 140:3</pre>	pı
<pre>potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21</pre>	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10	pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10 predates 130:19	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10 predates 130:19 predict 108:9,9	pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10 predates 130:19 predict 108:9,9 prefer 29:15	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10 predates 130:19 predict 108:9,9 prefer 29:15 premium 31:6,12,15	pı pı
potential 29:2 48:2,20 101:6 potentially 7:19 140:3 PR 53:21 practice 40:23 41:4,10 practices 41:3 precise 5:23 preconstruction 164:10 predates 130:19 predict 108:9,9 prefer 29:15	pı pı

						_	90
33:4,8							
prepared	28	: 1	17				
37.5.7	83	•	12				
37:5,7 85:4 87	• 2	1					
preparing	· 2	Ω	• 2	3			
PRESENT 3	ے و 1	Ω	• ∠	J			
presented	• ⊥ • 1	1.	Λ.	2	Л		
presentir president					J		
				4			
119:25				^	_		
press 11:				2	5		
57:18 6				_	_		
64:13 7	0:	Ι.	9,	2	Τ		
70:24		_	_	_		_	
pressure	11	U	:2	2	,	2	4
119:8,8							
$\mathbf{pretty}\ 19$:2	2	2	8	:	2	0
35:4 36							
66:6 84	:1	9	1	2	3	:	4
154:16							
preventir	ıg	12	25	:	1	1	
127:3							
previous	Lу	2	4:	1	3		
26:16 2 36:23 4	8:	2	, 5				
36:23 4	3:	1	7	4	4	:	2
71:6 73	:2	0					
132:16							
price 103	:2	2	, 2	3			
106:2							
prices 10	6:	6	, 1	2			
126:5,7							
primarily			:1	3			
113:25	12	1	: 3				
primary 1							
principal				2	,	1	8
77:21,2	5	1	42	:	2	1	
principal							
principle							
principle				7			
prior 19:					8		
96:8 11							
131:10				0			
167:7							
pro 139:1	3	1 4	4.5	•	7		
probably	9:	2.	3	1	3		7
17:11 2 26:10 3 53:18 6 81:4 85	4:	3	2	5	:	2	3
26:10 3	7 •	9	4	0		3	_
53.18 6	, . 7 .	1 .	٠ ٦	7	5	•	5
81.4 85	• 1	1	J Q	a	•	2	ر ع
89:23 9 103:12 106:23 123:22	• ± 7 •	1 4	ں 6	a	• a	۷.	5
102.43 9	/ . 1 ∩	ビ	υ • 7	J	J	•	O
106.22	⊥ U 1 1	7	• / • 1	ᆮ			
100:23	1 ^	0	• ⊥ • 1	0			
123:22 144:3	12	9	: 1	_			
144:3							
problem 1					۷	4	
problems			: 2	3			
110:10,	12						

```
Procedure 1:18
proceed 136:4
proceeding 87:4
 141:24 174:5
process 137:5
produced 40:21
 55:6 56:15 138:9
product 39:8 72:5
 107:22
production 119:18
 142:25
profit 139:17
program 44:19
 111:7
project 5:19 6:15
 6:16,24 7:4 8:6
 9:7,9 11:4 14:16
 14:22,24 15:20
 15:20 16:9,13,16
 17:9,24 19:16
 29:2,4,5 30:2,14
 30:17 32:3,4
 33:11 34:19
 38:24 41:6,13
 42:17 44:17
 45:23 46:17
 47:11,15 49:16
 49:18,21 52:13
 54:18 57:4,7,13
 57:20,22 58:3,5
 58:16,21 59:4,17
 59:19,22 61:7,13
 63:22,24 67:18
 68:18 71:13
 75:14,18 77:22
 78:2,10 79:13
 80:12,21 82:5
 84:17 90:13,22
 91:7,7,8 94:10
 96:10 104:12,16
 107:9 108:22
 109:2,13 114:4
 115:9 116:14
 118:24 121:11,22
 122:3 125:13
 127:4 128:2
 129:9 135:23
 139:18 140:4
 143:7,14,21,24
 144:4,10 146:13
 146:17,18 147:14
 157:24 159:15,19
 159:22,24 160:2
 160:6 161:20
 162:17 163:11,12
 163:24 164:2,10
 164:11,14,15
```

```
165:6,8,9,19,22
 168:2
projection 139:14
 139:15
projects 7:2,7 8:3
 11:14,14 12:16
 14:20 22:19
 28:17 32:12,24
 33:3,22 35:15,20
 46:9,24 57:25
 58:8 80:13 81:11
 81:16 89:14 91:9
 92:5 94:4 104:11
 105:15 123:9
 156:2 161:4
 162:2 163:5
 164:11
prolong 133:21
prominence 12:19
promote 78:16
promoter's 153:24
promotional 24:8
 68:14 70:22
 80:19
properly 122:15
properties 80:11
 80:22 123:7
 164:9
property 6:12 9:2
 19:4 52:5,10,12
 53:4 72:21
 122:22 123:5,8
 124:20 132:3,5
prospectus 47:8,11
 48:16,17 51:21
 85:23 166:23
 167:25 168:9
protect 129:9
proud 75:13
provide 146:25
 147:4,6
provided 56:7,9
 147:6 167:16
provides 85:21
providing 146:10
proximity 104:12
public 1:19 5:3
 26:9 57:18 59:3
 68:5 169:25
 174:3
publications 67:4
publicity 78:9
published 67:4
Puerto 46:10
pulled 160:7
purchase 7:23
 11:24,25 12:8
```

43:2,4,7,10 44:7	91:17 100:3	132:21 133:17	162:18 167:3
49:17 50:10,23	101:10 106:15,17	138:22 139:11	169:18 174:11
50:24 51:6,10,12	115:24 116:3	155:25 161:4	records 62:21,24
59:18 77:16	128:3,19,20	167:8,13	153:24 154:14,15
	•	-	
89:21,24 91:22	134:8 146:13	reality 111:9,21	154:18,23 155:5
103:22 105:25	148:19 149:3,9	realize 157:24	163:19
162:16,18,21	150:13 151:2	really 10:7 11:23	recover 111:6
163:23 165:5,8	157:25 158:20	16:6 17:6 18:5	refer 9:9 48:3,10
purchased 99:16	159:6 160:17	26:13 29:11	48:24 52:20 80:8
105:19,19,24	161:5 164:18	40:11 45:7 56:3	referenced 18:14
106:2 129:23		72:9 87:25 89:7	133:14
	167:24 168:5,20		
purchaser 49:14	169:4	90:20 100:4	references 17:23
60:16	questioning 142:11	102:17 105:18	119:13,14,21,22
purchasers 41:20	157:17	114:9 116:14	119:22 120:2,4
42:16,24 44:21	questions 25:2	118:3,6 129:5	referred 97:6
48:2 49:7 50:11	28:3,6 88:6	133:22 139:20	124:16
50:16 51:21,24	142:4 148:9,16	149:5 157:4	referring 21:15
	•		
58:4 59:16,22	157:14,16 166:3	158:9,17	44:3 48:13 76:4
60:4,23 65:23	166:14 168:16	Realty 2:14 4:21	76:5 81:15 86:3
83:20 88:3 89:16	169:8	reap 108:22	103:22,24,25
89:20 91:20	quick 166:3	reason 30:11 31:17	104:2 111:25
101:6 118:8	quit 130:2	40:4 55:10 56:14	112:9 114:14
124:19,20 164:8	quotation 152:9	62:23 98:14	116:12,14 124:13
164:13 168:25	153:10	102:12 133:3	133:22 144:3
purchasing 101:20	quote 75:11,12	134:14 162:17	152:18
pure 123:19	133:15 148:18	163:23	refers 54:22 81:17
purely 107:20	150:22 152:11	reasonable 20:3	reflect 149:8
purporting 152:11	quoted 150:20	reasons 158:22	167:21
<pre>purpose 28:23</pre>	quoting 150:14	rebounded 99:9,11	refresh 18:3 26:20
48:17,19 114:14		recall 16:4 22:21	166:19
117:3 143:6	R	23:12 40:16	refreshes 26:15
146:9,21,23,24	R2:1 3:1 173:1,1	47:16,18 61:3,15	Regis 104:25
	R Z:1 3:1 1/3:1,1		
	4 4		
167:17	174:1	61:16,17 62:6	regular 98:16
167:17	174:1 Railroad 35:11	61:16,17 62:6 63:3 64:6,9,11	regular 98:16 reiterate 121:17
167:17 pursuant 1:18	Railroad 35:11	63:3 64:6,9,11	reiterate 121:17
167:17 pursuant 1:18 127:23	Railroad 35:11 raised 115:9	63:3 64:6,9,11 64:23 67:15 70:4	reiterate 121:17 136:3
167:17 pursuant 1:18 127:23 put 17:14 40:12	Railroad 35:11 raised 115:9 141:12	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18	reiterate 121:17 136:3 rejecting 132:18
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19	Railroad 35:11 raised 115:9 141:12 Ramola 3:12	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15	reiterate 121:17 136:3 rejecting 132:18 133:7
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19	Railroad 35:11 raised 115:9 141:12 Ramola 3:12	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18	reiterate 121:17 136:3 rejecting 132:18 133:7
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15
167:17 pursuant 1:18 127:23 put 17:14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16 30:18 question 5:23,25	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16 30:18 question 5:23,25 8:14 9:21 10:10	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16 30:18 question 5:23,25 8:14 9:21 10:10	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16 30:18 question 5:23,25 8:14 9:21 10:10 22:17 28:9 35:19	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17
167:17 pursuant 1:18 127:23 put 17:14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19 70:3 109:22,25	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11 51:4 87:8 141:22	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17 67:8,14,20 71:8
167:17 pursuant 1:18 127:23 put 17:14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19 70:3 109:22,25 112:7 115:24	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11 51:4 87:8 141:22 142:2 153:6,25	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17 67:8,14,20 71:8 71:14,15 72:23
167:17 pursuant 1:18 127:23 put 17:14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19 70:3 109:22,25	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11 51:4 87:8 141:22	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17 67:8,14,20 71:8
167:17 pursuant 1:18 127:23 put 17:14	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19 70:3 109:22,25 112:7 115:24	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11 51:4 87:8 141:22 142:2 153:6,25	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17 67:8,14,20 71:8 71:14,15 72:23
167:17 pursuant 1:18 127:23 put 17:14 40:12 43:9 57:18 73:19 97:14 100:23 110:21,24 116:2 126:8 155:12 164:9,14,21 165:10 putting 129:8 Q quality 29:12 31:20 32:2,3,4 78:6 80:12,14 81:16 quantified 30:16 30:18 question 5:23,25 8:14 9:21 10:10 22:17 28:9 35:19 42:3 50:25 51:2 51:3 57:23 61:2	Railroad 35:11 raised 115:9 141:12 Ramola 3:12 ran 14:4 56:8 rarely 32:13 56:13 56:18 rates 93:5 read 10:2,7 11:10 22:14 23:8 28:12 37:12,16,20 38:15 44:9 47:23 51:2,3 61:25 63:3,24 64:3 75:11 85:16,18 113:19 118:3,5 143:10 166:10,24 169:16 reading 156:7 ready 50:9 161:8 real 12:2,20 32:19 70:3 109:22,25 112:7 115:24	63:3 64:6,9,11 64:23 67:15 70:4 71:2,5 74:15,18 74:22,24 84:15 84:19 85:3 96:7 109:4 110:17 115:3 134:9 140:11 141:3 143:12 147:8 148:3,7,11,25 150:25 156:7 157:20 159:9 168:12 receipt 85:8 received 85:12 recognize 55:16 139:9 recollection 18:3 26:15,20 57:16 137:19 166:20 record 5:9 25:11 51:4 87:8 141:22 142:2 153:6,25	reiterate 121:17 136:3 rejecting 132:18 133:7 related 107:17,22 174:13 relating 67:18 80:11 119:17 133:14 156:21 relationships 6:5 relatively 167:7 release 53:25 70:19,21 releases 61:6 64:14 68:3 70:24 rely 49:7 remember 14:15 22:23 25:24 52:19 53:17,18 56:25 57:2,14 61:8 62:12 64:17 67:8,14,20 71:8 71:14,15 72:23

	1	1	1
87:19,20 122:24	159:20	144:6	63:19 68:10,12
134:12,14 141:4	responsibility	Ritz 12:4 32:11	71:15 83:15
143:15 144:7	167:10	Road 2:4	113:25 123:25
145:20 156:9,14	responsible 11:24	role 16:8 57:11	124:2
156:15,19,22	restarting 108:6	room 12:10 32:8	saying 52:22 54:23
remind 113:20	restaurant 121:3	39:15 75:22	54:24 63:5 64:13
114:13	restricted 90:11	157:3	65:12 79:18
rendering 76:20	restrictions 90:6	rooms 12:11 101:21	111:19 124:18
rent 101:21 102:2	91:12	102:2	127:20 128:7
rental 44:19 45:4	result 131:20	rose 100:9 156:2	133:19 152:20
111:7	132:8,19 133:20	rough 10:6	165:14
rentals 92:24,25	retained 172:10,13	Roy 1:9 16:24 17:2	says 23:13 49:4,10
renting 93:3 rents 48:21	retrospect 125:25	54:3,6,7 57:5	49:10,13,14,17
	returned 158:3,14 159:2	62:5 72:8 77:3,6 114:10 117:5	49:19,24 53:25
repeatedly 125:10 rephrase 35:19	revenue 139:16	143:12 149:5,6	57:4 62:15,16 72:2 77:2,5
	revenue 139:16 revenues 111:7	•	105:16 111:5
report 52:5,10,12 53:4	146:11	151:21,22 152:8 152:22 159:8,21	114:23 128:10
reported 149:3	review 37:8 47:14	160:3,15 167:9	143:3 145:3
154:8 162:23	52:12,16 56:19	167:17,20	145:3 145:3
163:8,9	69:7 70:8 114:13	Roy's 114:17	148:17 166:25
reporter 4:13 51:4	145:5	rule 6:19 89:8	167:3,4,16 168:9
148:15,18 149:9	reviewed 47:18	Rules 1:18	168:9
149:24 150:13	52:18,19 85:21	run 121:13	SB 1:9 4:4 18:8,9
151:13	85:24 86:7,13,16	running 15:6	18:10,11 23:18
reporters 54:5	86:20,23		41:17 49:18,23
57:11 67:16	reviewing 86:6	S	49:23 50:6,12,16
represent 142:19	revision 38:10	S 2:1 3:1 8:9	50:20 127:24
representation	rich 115:14,18,23	170:10 173:1	128:11 130:25
143:13	Rico 46:10	I Sagly 88:Zl	131:15 140:16
	Rico 46:10 ridiculous 159:18	sadly 88:21 safer 164:10	131:15 140:16 152:8 159:13
representations 69:3			
representations	ridiculous 159:18	safer 164:10	152:8 159:13
representations 69:3	ridiculous 159:18 right 14:21 15:17	safer 164:10 sale 12:2 43:14	152:8 159:13 167:4 169:2
representations 69:3 representing 77:10	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18	safer 164:10 sale 12:2 43:14 103:22 167:11	152:8 159:13 167:4 169:2 SBM 140:13
representations 69:3 representing 77:10 129:6 157:12	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Sater's 154:8</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23 61:2,10,13 63:2	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20 162:13 168:11	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Sater's 154:8 Saturday 70:3</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5 153:25
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23 61:2,10,13 63:2 64:21 74:3 101:6	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20 162:13 168:11 right-hand 144:21	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Sater's 154:8 Saturday 70:3 save 24:11</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5 153:25 second-to-last
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23 61:2,10,13 63:2 64:21 74:3 101:6 response 11:4	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20 162:13 168:11 right-hand 144:21 166:6	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Saturday 70:3 save 24:11 saved 126:18	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5 153:25 second-to-last 145:6
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23 61:2,10,13 63:2 64:21 74:3 101:6	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20 162:13 168:11 right-hand 144:21	<pre>safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Sater's 154:8 Saturday 70:3 save 24:11 saved 126:18 saw 31:5 41:22</pre>	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5 153:25 second-to-last 145:6 second-to-the
representations 69:3 representing 77:10 129:6 157:12 reputation 31:19 33:2,6 163:5 request 136:3 require 46:23 required 147:9 reservation 40:5 40:10,14,19,22 41:5,25 65:23 residential 40:7 88:10 94:18 95:6 95:8 97:2,3 100:11,24 101:3 101:4 102:11 104:7 resort 57:6 Resorts 98:17 respect 25:20 33:17,18,19,23 61:2,10,13 63:2 64:21 74:3 101:6 response 11:4 71:24 131:15,17	ridiculous 159:18 right 14:21 15:17 18:11 21:7,18 22:12,18,21 23:3 30:12 36:10 37:11 38:22,24 41:13 47:14 49:7 54:23,25 58:19 58:20 65:13,14 70:13 75:9 76:21 79:8 81:11 83:9 94:23 97:11 99:3 99:17 100:6 101:22 103:18 104:16 107:5,7 113:5,15 115:2 116:3,8 125:14 127:22 128:11 130:25 133:13,18 135:5,12 141:8 146:16 153:5,14 157:4 160:20 162:13 168:11 right-hand 144:21 166:6 rights 20:11	safer 164:10 sale 12:2 43:14 103:22 167:11 sales 22:19 24:9 28:16,23,25 32:23 33:22 40:8 40:8,9,18,20 41:19 42:23 43:12,19,20,21 44:3,8,11 45:4 45:13 46:19 48:4 48:6,9,9,11,14 48:24 49:8 51:14 54:18 64:14 68:8 78:16 98:9 Sater 16:6 148:9 148:11,20 149:12 151:16,19,24 152:6,15,19 153:11 156:17,18 156:24 Saturday 70:3 save 24:11 saved 126:18	152:8 159:13 167:4 169:2 SBM 140:13 schedule 122:22 SCHERER 3:11 Schwartz 79:11 scroll 73:17 se 76:11 143:25 153:11 season 93:3,5 Seasons 12:5 32:12 57:24 second 18:23 20:22 25:12 47:23 63:6 64:13 73:17 74:19 93:14 95:17 108:18,20 108:20 120:25 121:18 125:20 127:19,22 131:18 131:18 135:15 136:2,7 148:5 153:25 second-to-last 145:6

120.22	60.0.10.20.125.6	107.12 120.2	20.15 75.00
139:22	68:9,19,20 135:6	127:13 130:3	39:15 75:22
section 118:4	sensationalize	136:20 137:13	skim 20:23
144:23 145:6	149:25	138:2,24 163:19	skimping 112:7
146:2 148:6	sense 35:22 36:9	163:19	small 66:17 74:25
167:18 168:8	75:19,23 77:7,9	showed 26:16 84:23	75:7 106:2 144:5
secure 127:25	78:5 92:20	85:23 139:23	smart 107:16,24
128:12	sent 11:3 40:21	showing 22:6 66:18	SoHo 90:9,10 91:7
see 15:25 17:14,22 17:24 21:9,10,23	42:3 62:9,13,16 65:22 70:7	70:14 112:9,14 133:24 139:16	sold 10:5 13:19 19:8 41:15 100:6
26:25 38:9 45:14	110:11 120:17	shown 24:13 112:10	101:12,16
46:13 48:4 54:10	125:17 130:24	side 35:11 40:11	solely 111:7
55:2 56:16 62:9	131:16 133:2	sign 26:23 27:8,24	167:17
62:13,17 73:21	134:21 152:25	152:12	somebody 10:24
73:23 75:11	159:13	signature 18:23	15:24 16:7 34:7
76:20,23 77:2	sentence 38:16,18	21:13 25:25	37:6 47:21 52:17
80:19,21 83:8	39:11,19 42:10	26:21 27:2,17	61:4 68:21 151:7
84:20 85:9 92:15	45:12 61:24 63:2	29:18,21 41:23	somewhat 131:15
96:14 108:22	63:12,25 64:4,8	68:16 73:20	son 62:9,13 63:4
114:5,8,9,10	103:11 108:20	79:13,21,22,25	song 105:20
118:20 119:17,24	131:19 143:2,3	79:25 80:5,8,9	soon 15:18
120:14 123:18	145:6 146:7,14	80:10,15,18,22	sorry 86:3
124:3,5,8 136:5	sentences 124:13	81:14,21,24 82:2	sort 6:6 27:4
136:10,15 143:8	Sentinel 17:17	82:7 84:12 93:14	128:17 146:18
144:25 145:9	70:4	95:17 120:15	sorts 110:15
146:3 148:23	separate 122:4	125:7	sound 145:17
149:13 150:2,17	separately 34:14	signatures 26:2	sounds 20:3 154:16
152:13,24 159:24	series 21:18	signed 25:23 27:3	south 3:12 34:12
seeing 26:5 62:6	serve 146:20,22	40:15,20,22 41:5	34:14 75:2 99:15
71:2	serves 143:5 146:9	41:24 85:11,12	space 167:15
seen 9:21,25 10:20 18:21 25:24 26:6	service 137:25 160:9	85:17 86:9,15 99:5 102:5	speak 6:12 51:6 69:8
26:7 38:5 53:14	services 16:16,19	113:22 126:8	speaking 6:20 8:15
62:12 63:14 64:9	18:13,15 19:25	128:4 130:25	speaks 160:4
71:7,9 76:13	21:24 60:22	131:2 150:15	specialist 4:13
79:5 80:2 83:6	146:2,6	151:4,5,11 152:5	specific 116:15
84:2,8 87:18	set 8:5 74:3	152:6,7 164:23	123:23
95:20 96:5,6	174:18	168:3,13	specifically 25:24
100:2 118:20	settled 121:16	significance 80:17	67:25 84:19
129:19 138:20,21	134:18	94:3	97:16 122:24
138:23 139:8	seven 106:3,18	significant 96:7	123:14
151 : 17	seventeen 113:18	112:24	speculate 26:12
sees 39:4	sham 134:10,11	signing 86:18	spend 124:14 125:4
sell 29:2,5 89:17	shareholder 50:20	Silverman 3:20	spending 113:7
89:17,18 101:8	shortfall 114:25	similar 14:21	spent 113:8 158:13
102:11,17	shortfalls 108:25	83:15	spirit 115:7
selling 29:25 36:3	shortly 123:21	simply 91:22 137:5	spite 122:20
41:15,17 42:20 99:3 102:9	show 9:13 10:13 17:15 18:13	160:5 single 8:10 109:9	square 31:7 St 104:25
sellout 145:7	20:13 24:12 35:5	single 8:10 109:9 sir 78:7	stack 26:16
sells 30:12 112:25	45:25 47:5 50:8	sit 5:14 116:23	stack 26:16 stamp 21:6 27:4
Selma 10:23	50:9 52:3 53:6	site 18:6,8 19:8	62:17,18 79:8
Senada 55:23,23	55:17 61:18 65:2	79:12 105:3	83:8 138:10
65:9,19 67:25	69:19 71:16 73:9	163:15	stamped 84:10
68:24 70:18	74:10 78:23	sitting 67:15	stand 4:1 8:8
71:24 72:2 73:16	82:17 83:25 87:9	74:18 157:3	141:25
send 131:10	93:7 95:10 113:9	situation 127:12	standard 32:10
sending 41:4 68:7	117:20 120:7	sizes 12:10 32:8,8	41:10 78:13

1 94 · 19 10 1 1/10 •		101 0- 10- 0	
	10,13,18,20	121:25 125:3	137:14 140:4
	4,13,17	128:22,23	141:16,20 142:14
	8 149:6	suggest 167:19	147:17 157:11
<u> </u>	5,21,22	suggested 73:22	166:9
_	8,22 159:8	suggesting 57:17	taken 39:19,22
	14,21 160:3	suing 118:23	115:23 163:6
	15 167:9,12	Suite 2:14	174:9
	17,20	summary 48:23	talk 51:10
	man's 121:19	summer 92:23	talked 11:12 34:5
	6 131:6	sun 17:17 70:4	34:5 53:4 156:13
	19 133:4,8	92:18,18,19	talking 17:24
44:4 103:17 137:		<pre>super 7:22 38:19 89:6</pre>	30:21 32:6,6
	74:24 ed 124:4,6,11	supervision 174:10	34:20 40:7 41:8 43:16,25 61:9
	es 123:18	Supiere 90:17,18	65:19 77:10
	54:5 105:24	90:21	82:11 86:5 88:9
state 1:20 5:4,8 125:		suppose 158:12	89:2 97:15
	ght 88:10	supposed 68:14	100:20 102:23
	ge 134:23	99:21	100.20 102.23
10:20 11:2,6,9 135:	_	supposedly 149:16	105:4,13 107:3
	m 89:21 98:5	sure 9:12 15:24	112:11 116:13
	21 102:17	16:21 19:5,6,22	119:3 124:15
151:3 153:13		21:22 22:24	134:24,25 143:12
	mline 5:15	24:18 35:4 37:10	152:4 159:7
	t2:14 35:12	44:20 47:2 52:17	164:19
	25 105:6	54:15 64:20	talks 54:20 72:2
	ts 82:11	67:13 79:25 80:3	76:24 133:11
	g 43:2	80:16 89:3 123:4	TAMAYO 3:14
	gest 99:6	128:21 157:22	Tangled 156:2
_	ture 7:22	surprise 84:20	tanked 44:17 106:3
	:17 124:9,10	surprised 118:19	tape 4:1 83:4
	152:4	118:21 121:16	86:25 87:5
90:11 91:11,25 sub-C	hapter 8:9	129:24	taped 4:2
92:6,7,10 144:17 subje	ct 131:5	swear 4:24	Tapique 75:12
stayed 129:12 Subsc	ribed 169:22	sworn 5:3 169:22	targeted 75:2
149:11 subse	ction 145:3	174:7	task 69:2
	quent 19:10	synonymous 77:19	team 30:8 54:2,21
steadfastly 157:25 39:2	20		114:24
	quently 12:22	т	Telephone $2:7,17$
stenographically 37:2		T 170:10 173:1,1	3:7,14,15
	ance 114:20	174:1,1	televised 148:17
· · · · · · · · · · · · · · · · · · ·	antial 96:8	T-R-U-M-P 5:1	tell 5:24 8:12
	antially 92:2	table 33:13	29:24 49:25
	10 101:13	Tafiqua 76:7,9	57:11 96:19,23
	ss 88:20 89:6	take 8:23 10:14	103:12 122:23
	13,19 145:13	20:22 28:11,13	135:7 161:22
	16 158:25	29:14 35:6 36:20	162:3,8
17:2,11 18:7 160: 23:18 24:5 41:16 succe	ss ful 13:6	39:24 45:16 46:7	telling 48:22 61:3
		47:6 53:11 61:19 65:7 66:23 69:20	75:21 126:20
	23 89:4,5,13 3 102:13		164:5,19 tells 49:11,12,15
		71:17 73:10 74:11 78:24	ten 14:12,13 15:14
109:5 114:10 161:	12,15 147:5	82:22 93:8 95:11	36:3 43:25
	ssfully 33:3	107:21 109:16	113:16 151:9
	ssion 134:6	110:4,14 113:10	tenant 15:21
	r 98:24	117:21 120:8	term 75:25 81:14
	cient 54:14	127:14 130:4	81:24
	<u></u>	T2 / • T T T T T T T T T T T T T T T T T T	V ± • 2 ·
		<u> </u>	<u> </u>

	130		İ
terminated 16:22	49:17,22 51:5	throw 162:6	96:20 98:7
18:18 58:12	56:3 57:22 58:2	thrown 162:23,24	tower 9:11 10:4
termination 19:3	58:6,9,9 66:3	163:2,7 164:3,5	15:22 34:9,10
19:10	67:17,19 68:8	thumb 29:23	76:24 81:20 82:2
terminology 5:22	69:9 71:11 72:22	thwarted 125:10	88:19 94:5,14,17
7:15	73:8 75:24 76:3	time 5:14,16 6:2	94:17,23 95:2,4
terms 7:17 13:8	76:15 78:5,13,19	9:24 10:22 13:4	95:6 153:23
14:2 75:24 78:4	78:22 79:17	13:23,25 14:22	TPM 138:10
97:10 154:18	80:12 81:7,20	16:10,15,18	track 153:6 162:18
155:8	83:7 85:14 88:15	17:10,15 18:4	transaction 153:7
territory 142:11	88:19 89:6 92:9	19:7,12 24:12	transcribed 174:10
test 119:8	92:10,22 93:2,4	28:11 40:20	transcript 169:16
testified 5:5	93:6 94:19,24	41:19 48:14 56:5	174:11
24:15 28:7	100:8,12 101:25	65:15 67:19	transient 92:14
132:16 150:24	102:8,25 106:12	68:14 71:12	tremendous 88:20
testifying 157:21	106:16 107:10,14	76:14 80:24 81:5	88:22 99:12
testimony 59:5,8	100:10 107:10,14	86:24 87:7 90:24	108:2,3 129:14
60:17 155:15	112:6,8 114:22	91:25 95:8 102:5	tremendously 98:2
159:10 169:17,18	116:3,13 117:16	104:4 107:12	trend 72:3
174:5,8,9,11	118:16,21 119:5	123:10 128:20	trial 2:13 126:22
text 9:16 145:5	121:14 122:25	133:2 140:2	tried 127:8 149:24
Thank 5:14,17	124:15 125:2,5	141:25 144:13	158:11
131:2 160:21	124:13 123:2,3	141:25 144:15	trilogy 36:22
theoretical 158:20	120:24 120:17	160:21 168:2,13	trouble 95:21
thick 150:15	131:12 133:5,9	169:9,13 174:6	98:11,12 118:9
thing 16:14 49:22	133:22 134:12,15	times 76:13 103:25	118:15 149:19
63:21 84:18 89:9	136:8 137:22,24	117:16 125:23	true 12:18,24
104:7 106:4	140:5,23 141:10	155:24 156:4,23	67:12 119:25
120:20	141:15 143:22	160:10	125:15 137:9,11
things 6:11 17:14	144:3 146:15	timing 97:4,6	137:12 144:9
29:5 32:16 33:18	148:8 149:14,18	title 1:9 155:25	151:15 169:17
37:20 39:16	149:21,23 151:12	titled 146:2 148:6	174:11
47:13 48:24	152:15,18,21	153:23	truly 53:25
56:19 109:25	156:12 157:10,19	TMP 55:2 62:18	trump 1:9, 15 3:3, 4
110:15 111:18	158:6 159:6	166:7 168:6	4:3,9,23 5:10,12
118:10,11 119:2	160:6,8,14	today 4:13 5:15	6:1 7:1 8:1,17
119:5,6 126:12	162:12,20,20,21	13:15 15:3 42:5	9:1,10 10:1,4,5
153:4 155:12	163:6,14,17,18	71:7 100:20	10:8 11:1 12:1
158:10 161:5	164:2 165:7,7,8	124:7,8 150:23	13:1,11 14:1,6
think 6:2 7:10,10	165:13,14,22	155:13,22 157:18	15:1,4,22 16:1
7:14 8:14 9:5	167:23	160:10 166:13	17:1 18:1 19:1
10:21 11:10,11	thinking 141:17	told 39:14 50:22	20:1 21:1 22:1
11:22 14:25	165:10	50:23 75:21	23:1 24:1 25:1
16:12,17 17:4,5	third 34:15 38:12	109:6 122:25	26:1 27:1,23
17:11 18:22	38:14 57:3 76:23	124:24 125:23	28:1 29:1 30:1,5
19:20,20 20:11	82:8 85:7 113:19	161:22	31:1,7,23,23
27:6,16 28:14	114:12,23 127:19	top 7:21 21:19	32:1,24 33:1
29:12 30:3,13,15	127:22	23:7 26:3 38:15	34:1,8,9,9,13,15
30:18 31:2,12,16	thought 57:21,25	71:23 85:7	34:15 35:1,12
31:22 32:2,8,17	58:13 59:6,11	121:18 125:9	36:1 37:1 38:1
32:22 33:2,6,17	107:23 115:5	127:18 123:9	38:19,20 39:1
33:20,23 34:25	135:3,9 153:8	139:24 144:18,21	40:1 41:1 42:1
35:4 37:4 39:24	thousands 65:16	Toronto 7:13 46:10	43:1 44:1 45:1
41:10,15 42:12	three 90:23 105:19	94:24	46:1 47:1 48:1
42:14,25 43:5,8	123:25 124:2	torpedo 159:15	48:15 49:1,19
43:9 44:6,22,24	threshold 131:20	torpedoed 159:22	50:1,19 51:1
47:22 49:13,15	133:12,20,23	totally 60:13	52:1 53:1 54:1,2
1,.22 13.13,13	100.12,20,20	00.10	02.1 00.1 04.1,2
	I	I	I

54:9,21 55:1,7 56:1,4,9 57:1,4	165:1,5,19 166:1 166:4 167:1	138:16 139:11 151:14	94:19,22 usually 94:17 95:7
58:1,7,14 59:1	168:1 169:1,11	understanding	
59:20 60:1 61:1	169:15,21 170:4	65:21 66:25	v
62:1,4 63:1 64:1	Trump's 80:11	67:24 68:6,13,17	vaguely 71:8
65:1,15 66:1	135:22 155:25	155:9	140:12 141:4
67:1 68:1,4 69:1 70:1 71:1 72:1	truth 134:19 try 21:20 24:11	<pre>understood 57:21 58:2,4,10 121:23</pre>	156:5,9,14 valid 151:17
73:1 74:1 75:1	37:19 96:11	134:20	Valley 2:13 4:21
75:14 76:1,24	trying 39:7 75:20	underwater 99:2,4	142:10
77:1,3,4,6 78:1	112:3,17 125:16	unfortunately	value 30:14,16
78:14 79:1,14,19	129:22 130:11	161:17	31:4 97:25 98:13
80:1,22 81:1,20	133:21 136:8,9	unilaterally 111:5	101:14 103:4,5,6
82:1,2,7 83:1,12 84:1 85:1 86:1	154:11,13,15 159:14	111:14 unique 161:13	103:8,14 Vancouver 95:3
86:19 87:1,2,7,9	tubes 107:23,25	unit 33:22 98:2,20	vancouver 95:3 variable 111:9,21
87:24 88:1,18	115:5 122:14	100:6 101:12,13	various 16:11
89:1 90:1,10	Tuesday 1:16	102:9 103:4	48:21 80:4
91:1 92:1 93:1	turn 20:25 23:2	111:10,22,23	vast 11:22
93:19,20 94:1,6	29:16 38:12 75:8	112:15,15,20,21	Vegas 6:24,25 7:24
94:11 95:1 96:1 97:1 98:1 99:1	76:16 84:9 108:18 122:16	124:19 126:2,4 165:2,13,15,21	8:4,19,24 34:5 34:18 35:2,15,20
100:1 101:1	153:3 166:6	165:2,13,13,21	36:13 80:23 81:4
102:1 103:1	168:5,20	United 82:2 97:18	81:12 89:4,12,19
104:1 105:1	turned 152:23	120:2,5 123:13	91:2,8,11 94:22
106:1 107:1	153:8	129:4 149:17	<pre>venture 6:3</pre>
108:1 109:1	turns 107:14	units 6:6,7 11:24	Ventures 3:11
110:1 111:1 112:1 113:1	119:24 two 42:6 58:16	36:2,3 40:8 41:18 48:21 89:7	<pre>verify 21:12 45:21 versus 4:4 86:6</pre>
114:1,24 115:1	92:7 100:20	89:17,18 91:19	versus 4:4 00:0 viable 109:2
116:1 117:1	104:21 105:19	93:3 95:9 97:22	victim 96:21,25
118:1 119:1	type 41:10 52:9	98:13,15,16,20	video 4:2,12
120:1 121:1	88:7	98:25 99:16	VIDEOGRAPHER 3:21
122:1 123:1	types 70:11,24	100:10,19 102:10	4:1,24 82:24
124:1 125:1 126:1 127:1	89:14	102:11,12 105:10 106:13 111:10,24	83:5 86:24 87:5 141:21,25 169:9
128:1 127:1		112:2,21 126:5	videotaped 86:25
130:1 131:1,2	ultimately 18:7	126:15 132:8,10	87:6
132:1 133:1	19:8 110:3	132:10 160:11	viewed 149:5
134:1 135:1	117:14 162:15	164:22 165:14	views 32:14
136:1 137:1,3,20	unable 122:14	unknown 164:11	virtually 99:15
138:1 139:1 140:1 141:1	127:24 128:12 132:7	unparalleled 32:18 unpopular 100:14	<pre>vote 153:3 voting 140:24</pre>
142:1,7,15 143:1	unaware 44:10,11	unresponsive	141:5 144:6
143:4,6 144:1,24	uncharted 131:21	118:22	
145:1,8 146:1,10	132:20 133:15,20	untenable 132:9	W
146:11 147:1	understand 5:21	unwillingness	W 105:5
148:1,19 149:1 150:1,17 151:1	8:12,14 12:15 33:10 48:6,17	121:19 133:4 upper 76:21	Waikiki 46:10 wait 63:5 64:13
150:1,17 151:1	51:7 52:15 54:7	use 5:22 6:11 8:7	waiting 54:5
154:1 155:1,22	54:8 59:15 64:20	8:8,10,17,24	106:20
156:1,3 157:1	77:12,18 86:14	14:7 27:5,7	Waldorf 12:5
158:1 159:1	86:21 96:2 98:23	56:12,13,18 80:5	walk 109:13,16
160:1,17 161:1	99:21 108:4,10	80:15,17 81:14	157:20
162:1,17 163:1 163:11,23 164:1	111:5 112:3 124:23 125:19	81:18,19,25 82:7 94:7 132:6	walked 115:19 116:21 117:7,11
164:8,10,14	124:23 123:19	uses 10:7 80:7	110:21 117:7,11
	1	ı	1

	1		l
161:25,25 162:10	124:14 126:21	162:3	0
162:12,14,22	130:11 141:21	worldwide 97:15	002227 55 : 2
walking 162:19	142:2 146:16	161:6	00222 7 55:2 00552 166:7
Wall 71:25	149:4 164:19,20	worse 106:24 107:2	
Wanger 10:23	we've 31:19 34:4,5	115:22	00555 168:6
want 5:18 15:12	45:25 51:17	worst 96:22	0621:17 44:19
20:22 25:4 28:3	weakest 99:7	worth 33:19 164:22	07 1:6,7 4:7,8
			156:6
28:11 33:25	wealthy 33:7	wouldn't 6:21	08-060702 1:6 4:7
37:10 51:10	Website 46:16	68:19 72:14 76:3	09 10:22
63:24 64:3 68:19	week 92:7 130:10	81:17,18 85:11	09-01853 1:7 4:8
89:7,24,24,25	welcome 131:4	97:14 101:7	
91:18 101:19	went 6:18 98:13,14	112:18 115:10	1
118:6 121:8	99:7 107:23,25	123:2 125:17	1 4:2 86:25 115:9
124:24 125:3	118:24 119:12	126:10 127:5	142:14,17,24
129:9 130:17	122:11,13 124:4	143:18 151:16	153:22 172:5,13
134:19 136:13	129:2	157:4,8	
142:23 146:17	weren't 38:23	write 70:3	1.310 (b) (6) 1:19
148:5 155:6	39:17 72:21 81:6	written 132:13	1:18 142:2
162:6	110:7 123:7	156:6	1:51 169:9,13
wanted 17:11	128:6,9 152:24		10 170:14
		wrong 54:23 112:4	10:04 4:11
110:20,21 114:8	156:10,11	wrote 96:15	100 34:11
114:9,10 159:23	West 2:4,14 34:10	x	1000 2:14
wanting 131:10	34:11 35:11,13		10022 3:5 5:11
wasn't 13:25 35:25	35:21,23 36:6,13	x 1:3,12 170:1,10	106 34:14
40:3,17 41:14	88:17 100:17	171:1 172:1	11:35 86:24
42:20 43:10 50:3	WHEREOF 174:18		11:48 87:7
57:21 59:20 60:7	whichever 8:25	Y	113 171:18
95:24 96:14 98:8	Wieselberg 66:11	Yards 35:11	117 171:19
105:3 106:15	wife 67:22	year 58:16 81:10	119 171:20
112:2,6,22 113:6	win 126:24,25	81:10 90:2,7	12 17:18 92:2,3
113:6 118:10,11	window 12:10 32:8	92:7 124:2	12:45 141:21
118:12 128:13	windows 7:23 12:8	years 14:9,12,13	127 171:21
135:14,24 151:24	32:14	14:25 15:2 36:3	129 171:22
152:15 164:17,18	witness 4:25 5:2	44:9 90:23 96:24	13 11:4
waste 5:16	26:11 149:17	99:13,20 100:21	130 171:23
water 98:21 102:24	169:12 174:7,12	100:21 101:9	
103:3,18,21	174:18	102:23,24 103:17	133 171:24
106:18	woman 39:3	104:3 105:19	136 171:25
way 36:4 43:9	wondering 119:19	106:4,18,21,22	137 172:3
58:10,10 97:3	word 39:5, 12, 13	115:19 119:4,16	138 172 : 4
98:13,13,13	79:24 80:5,7,15	139:18 148:13,14	13th 124:15 130:23
107:5,7 111:4	80:17 81:18,19	151:9,25 156:25	131:15 133:14
117:17 123:6	81:20,25 82:7	151:9,25 156:25	134:9
	•		14 15:5,6,7,9
137:7,25 144:7	94:9,17 97:20	York 1:17,17,20	166:10,19 168:20
149:10 151:12	work 12:9 21:20	3:5,5 4:10,10	142 172:5
158:24 159:18	22:22,24 39:7,18	5:4,11,11 6:3,4	142-160 170:5
160:13	65:14 124:10	7:7 11:15,19	147 172:6
ways 27:6	157:15	13:4 34:9,17	153 172:7
we'll 43:4 97:7	worked 39:14,15	57:5 73:6 80:23	155 172:8
126:13 152:10,12	56:4 63:22 75:19	80:25 81:3,9	16 53:16
we're 7:11,13,13	89:11 117:14	89:5 92:10,19,20	160-165 170:6
12:4 17:24 22:10	149:7 157:14	92:20 155:24	165-168 170:7
30:19 31:20 32:9	working 46:23	156:4 174:4	168-169 170:8
39:13 57:12,12	75:24		17 155:24 170:15
63:21,23 73:15	works 10:24	Z	17th 1:1 4:5
76:2 87:7 99:22	world 34:9 80:11	Zen 65:19 67:25	18 70:18 170:16
101:9 107:7	82:2 98:12 161:9	zoning 161:12	1860 122:17
		_	1000 122.1
	I	I	I

	130	1	1
19 170:17	36 170:20	83 171 : 14	83:19 84:24
1920's 96:22	3696 75:9	87 171 : 15	171:13
1929 115:22	374 21:5,7	898 9:14,18 42:5,7	93 171 : 16
1960's 82:14	377 22:12	42:9 170:13	930 84:2,5 171:14
1st 96:8 116:16	387 23:2,5	172:10	931 87:10,12
		899 10:14,17 42:6	171:15
2	4	42:7 44:16	932 93:8,11 171:16
2 3:12 87:6 114:17	4 83:14 155:17,19	170:14	933 95:11,14 111:3
143:4 147:17,20	172:8,13	8th 174:19	171:17
172:6	4000-plus 119:18		934 113:10,13
2/08 38:10	4100 56:15	9	171:18
20 123:18 139:24	418 36:21	9 170:13	935 117:21,24
167:12	43 170:21	9:301:17	171:19
2000 14:14 96:9	44 170:22	900 17:16,20	936 120:8,11
2003 14:13 17:18	45 170:23	170:15	171:20
18:2	492 108:19	901 18:13,16	937 127:14,16
2004 19:16 21:10	5	170:16	171:21
2005 25:6,7 40:16		902 20:14,16,18	938 130:4,6 131:13
53:16 55:22 58:6	5 1:16 4:10 144:19	170:17	171:22
62:10 70:18 78:9	5-141 170 : 4	903 24:21,23 44:4	939 130:19,21
168:10	50 129:20 131:20	45:13 48:7	171:23 940 133:25 134:3
2006 21:14 2007 155:24	133:12,19,22 170:24	903-910 170:18 904 25:6,9	135:15 171:24
2007 155:24 2008 109:14 114:17	170:24 51 170:25	904 25:6,9	941 136:21,23
115:9	51 170:25 53 171:3	906 25:15,18	137:2 171:25
2009 11:4 44:16	552 168:21	907 25:15,18	942 137:14,16
99:22 121:13	JJ2 100.21	908 25:16,18 29:15	942 137:14,16 942 , 943 172:3
139:24	6	909 25:16,18 45:13	942 , 943 172:3
2012 153:22	6 85:7 144:18	910 25:16,18 44:5	139:22
2012 133.22 2013 1:16 4:10	60's 82:8,11	48:7	944 138:25 139:3
99:22 147:24	61 171:4	911 35:6,9 36:21	172:4,10
152:3 169:23	633 3 : 12	36:25 37:25	95 171:17
174:19	64 171:5	39:20 170:19	954-343-5600 2:7
212-836-3203 3:7	66 2:14 171:6	912 37:21 38:3,5	954-463-9244 3:15
212-980-3821 3:7	69 171:7	170:20	954-556-4821 2:7
22 62:10 168:8	69th 35:12	913 45:17,19	99 123 : 16
22nd 62:14		170:21	
23 144:19	7	914 46:2,4,8 51:18	
24 25:6 170:18	70 171 : 8	170 : 22	
25 25 : 7	70's 14:2	915 47:6,9 166:4	
2575 142:25	71 171:9	170:23	
2717 2 : 4	718.504 (23) Flo	916 52:4,6 170:24	
27th 127:23	167:18	918 53:7,9 170:25	
28 55:22	725 1:17 3:4 4:9	919 55:18,20 171:3	
28th 56:23 135:21	5:10	920 61:19,21 171:4	
3	72nd 35:12	921 65:3,5,8 171:5	
· · · · · · · · · · · · · · · · · · ·	73 171:10	922 66:19,21 171:6	
3 54:4 153:16,19	74 171:11	923 69:20,23 171:7	
172:7 30 19:16 21:9 31:6	78 171:12 786-664-3334 2:17	924 70:15,17 171:8 925 71:17,20 171:9	
305-789-0072 2:17	/60-004-3334 Z:1/	926 73:10,12	
30th 127:24	8	171:10	
33130 2:15	8 86:3,4 147:24	927 74:11,13 76:17	
33301 3:13	80 123:16	171:11	
33309 2:5	80's 13:5, 9, 10	928 78:24 79:2	
34 170:19	14:2	171:12	
353 84:10	82 171:13	929 82:18,20 83:6	
		,	
	1	<u> </u>	I

From: Michelle Luke <michelle@appleorg.com>
Sent: Wednesday, February 16, 2005 2:02 PM

To: RAStillman@earthlink.net; 'Roger' <roger@rhsvent.com>

Cc: Jill Cremer <i cremer@trumporg.com>; 'Senada Adzem' <sa@bayrockgroup.com>;

fs@bayrockgroup.com; 'Jody Kriss' <jk@bayrockgroup.com>; Donald Trump Jr. <djtjr@trumporg.com>; Angelica Langston Balikos <angel@appleorg.com>

Subject: Final Release

This is truly the final press release that now includes comments from the Trump team and Mr. Arif. Roy, please look this over immediately and get back to me with an approval before 3pm. I have reporters waiting for this story.

Thanks so much!

DONALD J. TRUMP ENTERS FT. LAUDERDALE MARKET WITH LUXURY CONDO/HOTEL ON THE BEACH

City Approves 298-Unit Trump International Hotel & Tower

FT. LAUDERDALE, Fla. (February 16, 2005)— Trump International Hotel & Tower will debut as a five-star, 298-unit condo/hotel on the ocean in Fort Lauderdale. Behind the project is real estate mogul Donald J. Trump and prominent New York-based developer Roy Stillman in partnership with internationally recognized resort and hotel development company Bayrock Group. The development will rise at 551 N. Ft. Lauderdale Beach Blvd. just north of Las Olas Boulevard. Construction will begin in April with completion scheduled for February 2007. Fully furnished and outfitted deluxe studios, one and two-bedroom suites will average approximately \$1,000 per square foot.

Flaunting a distinctive, curved shape new to the Fort Lauderdale beachfront, the 24-story tower, designed by renowned Architect Michael Graves and Associates in collaboration with Oscar Garcia Architects, will resemble a 1925 luxury cruise liner in look and feel.

"We are thrilled to be entering this market with such a presence. We've found the best location in which to offer the finest and most luxurious five-star experience. This will truly be a landmark on Fort Lauderdale Beach," states Donald J. Trump.

Roy Stillman, managing member of Stillman Bayrock Merrimac LLC, adds, "Our combined expertise in development will ensure a level of architectural innovation not seen in South Florida."

"Our alliance with two leading development firms creates a tightly woven infrastructure of finance, operations and development aptitude that buyers will recognize and the city will benefit from," commented Tevfik Arif of Bayrock Group, co-managing member of Stillman Bayrock Merrimac LLC.

To exemplify Trump's signature level of luxury, Trump International Hotel & Tower Fort Lauderdale will have the most elegant interior finishes and features. Italian marble flooring and top-of-the-line appliances, unparalleled amenities and white-glove service, a health club and spa, world-class restaurant, concierge, valet, room service and 24-hour security will be among them.

Trump conceived the condominium hotel concept in New York with Trump International Hotel & Tower on Central Park West, which is currently rated the number one hotel in the United States by Conde Nast Traveler. Two major advantages of Trump's condo/hotel concept are that condominium owners have the option to allow a premier hotel management company to maintain and rent their units when not occupied, and that they are offered among the most favorable rental income participations found in the marketplace today.

Donald J. Trump established The Trump Organization in 1980 as the umbrella organization for all of his real estate developments and other corporate affiliates. The Trump Organization is currently developing residential, hotel and golf club projects in Chicago, Las Vegas, Los Angeles, Phoenix, Miami, Toronto, the Caribbean, Westchester, New York, Bedminster, New Jersey and Seoul, South Korea.

Roy Stillman, Principal of the Stillman Organization, Ltd. is a prominent real estate developer with projects in New York, Connecticut and Florida. The projects range from land planning to residential and commercial developments that include luxury condominiums and hotels. Stillman has most recently completed The Metropolitan, a high-rise luxury residential tower in Manhattan.

Bayrock Group LLC is an international real estate investment and development company specializing in luxury

residential, commercial, resort, hotel and mixed-use projects. Currently in the United States, Bayrock is developing projects in New York, Florida and Arizona. Bayrock has also developed and owns five luxury resorts on the Mediterranean Sea and throughout Europe, which are managed under Rixos, a subsidiary of Bayrock.

The temporary sales center is located at the Galleria Luxury Collection at 954 E. Las Ólas Blvd., with the onsite sales center scheduled to open in April. For more information, call 866-TRUMP-01 (866-878-6701) or visit www.trumpfortlauderdale.com.

Michelle Luke
Account Executive
The Apple Organization
17840 West Dixie Highway
North Miami Beach, FL 33160
(305) 937-1581 ext. 105
(305) 937-3735 fax
michelle@appleorg.com

From: Senada Adzem <sa@bayrockgroup.com>

Sent: Wednesday, May 25, 2005 12:19 AM

To: Donald Trump Jr. <djtjr@trumporg.com>

Subject: RE: Construction Commencement Letter
Attach: Construction Comment Letter 5.24.05.pdf

Thanks for your prompt response. The changes definitely work. I've attached a copy of what the final letter will look like on Trump FtL stationary.

FYI - We're hosting the Master Broker Forum for top 200 of Broward and Dade brokers tomorrow evening. The Mayor of Ft Lauderdale will be among the panelists, along with Gary Saul, our condo docs attorney. I'll speak with Gary tomorrow to get an exact timing on condo docs completion - but from the brief chat today it'll be in four weeks. Additionally, we may need to schedule a conference call with you, Gary, Stillman etc for next week to discuss any outstanding items, including the budget. I'll get the details tomorrow.

Thx,

Senada

----Original Message----

From: Donald Trump Jr. [mailto:djtjr@trumporg.com]

Sent: Tue 5/24/2005 5:17 PM

To: Senada Adzem

Cc:

Subject: RE: Construction Commencement Letter

I made some addl changes to the letter and have attached it in word format let me know if this works and let me see the final form before sending.

Thanks

d

Donald J. Trump Jr.

The Trump Organization

725 Fifth Avenue | New York, NY 10022

Main: (212) 832-2000 | Direct: (212) 715-7247 Fax: (212) 935-0141 | Email: djtjr@trumporg.com

----Original Message----

From: Senada Adzem [mailto:sa@bayrockgroup.com]

Sent: Tuesday, May 24, 2005 3:02 PM

To: Donald Trump Jr.

Subject: RE: Construction Commencement Letter

Don, thanks for the input. I've changed the middle paragraph to communicate Trump FtL is a Signature Trump property that is modeled after the flagship TlH&T New York. This should achieve the objective of simplifying the paragraph and addressing your comment re: other Signature properties. Pls see if this will work.

Thanks!

May 23, 2005

Mr./Mrs. Purchaser

Address

Address

Dear

I am delighted to share with you the exciting news that we have commenced construction of Trump International Hotel & Tower, Fort Lauderdale! Your new oceanfront condominium hotel

unit is taking shape at this very moment, and we are right on schedule to open the doors in spring of 2007.

Trump International Fort Lauderdale is a Signature Trump property that I consider to be very unique and part of a distinguished inner circle. This development will be modeled after the flagship Trump International Hotel & Tower in New York, which was rated the number one hotel in the United States by Condé Nast Traveler. With its outstanding architecture and design, five-star services and amenities, Trump International Fort Lauderdale will raise the bar in every aspect to provide South Florida with a landmark for the 21st Century. I congratulate you for joining me to make history in Fort Lauderdale. I take great personal satisfaction in sharing our continued progress with you as we reach each milestone. Sincerely,

Donald J. Trump

-----Original Message-----

From: Donald Trump Jr. [mailto:djtjr@trumporg.com]

Sent: Tue 5/24/2005 11:23 AM

To: Senada Adzem

Cc:

Subject: RE: Construction Commencement Letter

Senada, we need to clear up the signature property paragraph. As it reads now the signature properties would be in theory limited to the three properties under construction, which we cant allow and there are other other "signature properties" already built (as this concept started at 220 riverside blve a few years ago). The letter highlights this as one of 3 Sgi props but including this one there are 4 mentioned could you clean this up and we can try again. Perhaps to add a currently etc... gives us the flexibility to do this again in the future.

Thanks

Donald J. Trump Jr.

The Trump Organization

725 Fifth Avenue | New York, NY 10022 Main: (212) 832-2000 | Direct: (212) 715-7247

Fax: (212) 935-0141 | Email: djtjr@trumporg.com

----Original Message-----

From: Senada Adzem [mailto:sa@bayrockgroup.com]

Sent: Monday, May 23, 2005 8:51 AM

To: Donald Trump Jr.

Subject: Construction Commencement Letter

Dear Don,

I'd like to get your approval on the construction commencement letter below (copied in the body of the email), and send it out on behalf of Mr. Trump on Trump Fort Lauderdale letterhead. The letter would go to each person with a reservation, to keep them up-to-date and inform them of major milestones. Buyers love this attention as we keep them abreast of the progress.

Thanks,
Senada
May 23, 2005
Mr./Mrs. Purchaser
Address
Address
Dear ______:

I am delighted to share with you the exciting news that we have commenced construction of Trump International Hotel & Tower, Fort Lauderdale! Your new oceanfront condominium hotel unit is taking shape at this very moment, and we are right on schedule to open the doors in spring of 2007.

As you know, this Fort Lauderdale signature property will be one of only three select properties that include the flagship Trump International Hotel & Tower in New York City, as well as Chicago and Las Vegas. With its outstanding architecture and design, five-star services and amenities, Trump International Fort Lauderdale will raise the bar in every aspect to provide South Florida with a landmark for the 21st Century.

I congratulate you for joining me to make history in Fort Lauderdale. I take great personal satisfaction in sharing our continued progress with you as we reach each milestone. Sincerely,

Donald J. Trump

This e-mail message, and any attachments to it, are for the sole use of the intended recipients, and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution of this email message or its attachments is prohibited. If you are not the intended recipient, please contact the sender by reply email and destroy all copies of the original message. Please note that any views or opinions presented in this email are solely those of the author and do not necessarily represent those of the company. Finally, while the company uses virus protection, the recipient should check this email and any attachments for the presence of viruses. The company accepts no liability for any damage caused by any virus transmitted by this email.

May 25, 2005

Mr. Richard Esposito, 347 New River Drive Fort Lauderdale, FL 33301

Dear Mr. Esposito:

I am delighted to share with you the exciting news that we have commenced construction of Trump International Hotel & Tower, Fort Lauderdale! Your new oceanfront condominium hotel unit is taking shape at this very moment, and we are right on schedule to open the doors in spring of 2007.

Trump International Fort Lauderdale is a Signature Trump Development that I consider to be a very unique part of a distinguished inner circle. This development will be modeled after the flagship Trump International Hotel & Tower in New York, which was recently rated the number one hotel in North America by Condé Nast Traveler. With its outstanding architecture and design, five-star services and amenities, Trump International Fort Lauderdale will raise the bar in every aspect to provide South Florida with a landmark for the 21st Century.

I congratulate you for joining me to make history in Fort Lauderdale. I take great personal satisfaction in sharing our continued progress with you as we reach each milestone.

Sincerely,

Donald J. Trump,
President and CEO

551 NORTH FT. LAUDERDALE BEACH BOULEVARD, FT. LAUDERDALE, FL 33301 T 866-TRUMP-01 F 866-TRUMP-02 WWW.TRUMPFORTLAUDERDALE.COM

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF FLORIDA

CASE NO. 09-21406-CIV-WILLIAMS/TURNOFF

TRILOGY PROPERTIES LLC, a Florida limited liability company; et al.,)))			
Plaintiffs,)			
vs.)			
SB HOTEL ASSOCIATES LLC, a Delaware limited liability company; <i>et al.</i> ,)))			
Defendants.)))			
ORDER ON PLAINTIFFS' MOTION TO SUPPLEMENT RECORD ON SUMMARY <u>JUDGMENT</u>				
Having considered Plaintiffs' Motion to Supplement Record on Summary Judgment				
("Motion"), and the entire record herein, it is ORDERED that the Motion is hereby granted. The				
transcript of Donald J. Trump's deposition filed with the Motion, including the attached exhibits,				
will be considered part of the record on summary judgment.				
DONE AND ORDERED in Chambers in Miami, Florida, this day of				
2013.				
	THE HON. KATHLEEN WILLIAMS United States District Judge			

all counsel of record

cc: